
FSC.EMI/170/09/Rev.1/Corr.1
4 September 2009

ENGLISH
Original: GERMAN

Translation

�
�
�
�
�
�

Information exchange
on the Code of Conduct on politico-military
aspects of security

(FSC.DEC/4/03)

Report by the Federal Republic of Germany
for 2008

Berlin, 15 June 2009

FSC.EMI/170/09/Rev.1/Corr.1
4 September 2009

ENGLISH
Original: GERMAN

- 2 -

TABLE OF CONTENTS

1. Appropriate measures to prevent and combat terrorism, in particular participation in
international agreements to that end Page 4

(a) List of international agreements, including all United Nations conventions and
protocols related to terrorism, to which the participating State is a party Page 4

(b) Accession to and participation in other multilateral and bilateral agreements or
measures undertaken to prevent and combat terrorist activities Page 5

(c) National measures, to include pertinent legislation, taken to implement the
international agreements, conventions and protocols cited above Page 24

(d) Information on national efforts to prevent and combat terrorism, including
appropriate information on legislation beyond United Nations conventions and protocols
(e.g., pertaining to financing of terrorist groups) Page 26

(e) Roles and missions of armed and security forces in preventing and combating
terrorism Page 33

2. Description of the national planning and decision-making process – including the role
of the Parliament and Ministries – for the determination/approval of Page 34

(a) the military posture Page 35

(b) defence expenditures Page 35

3. Description of Page 36

(a) constitutionally established procedures ensuring effective democratic control of the
military, paramilitary, and internal security forces, as well as intelligence services, and
the police Page 36

(b) constitutionally established authorities/institutions responsible for the democratic
control of military, paramilitary and security forces Page 36

(c) roles and missions of the military, paramilitary and security forces as well as controls
to ensure that they act solely within the constitutional framework Page 40

(d) public access to information related to the armed forces Page 41

- 3 -

4. Stationing of armed forces on the territory of another participating State in
accordance with their freely negotiated agreement as well as in accordance with
international law Page 42

5. Description of Page 45

(a) procedures for the recruitment or call-up of personnel for service in the military,
paramilitary, or security forces, if applicable Page 45

(b) exemptions or alternatives to compulsory military service, if applicable Page 46

(c) legal and administrative procedures protecting the rights of all forces personnel
Page 49

6. Instruction on international humanitarian law and other international rules,
conventions and commitments governing armed forces included in military training
programmes and regulations Page 51

© 2008 Federal Foreign Office

Federal Foreign Office
Division 241
11013 BERLIN
GERMANY

Tel.: +49 30 18 17 42 79
Fax: +49 30 18 17 5 42 79
E-mail: 241-2@diplo.de

- 4 -

1. Appropriate measures to prevent and combat terrorism, in particular participation in
international agreements to that end:

Transnational terrorism has become a global phenomenon which can only be countered with
success through international cooperation. Germany has reacted to the terrorist threat with a
set of repressive and preventive measures. As well as the further development of national
efforts (creation of the legal basis) and the optimization of the security architecture, the
stepping up of international cooperation is an important part.
The United Nations plays a central role in Germany’s policy. Our efforts focus on the imple-
mentation of UN Security Council Resolutions (in particular 1267, 1373, 1390 and 1624), the
swift and unconditional ratification of all UN anti-terror conventions (Germany has ratified all
13 conventions) as well as the readiness to facilitate quick agreement on the Comprehensive
Convention on International Terrorism. As a Member State of the EU, Germany has played a
key role in ensuring that the EU reacted quickly and comprehensively to the terrorist threat.
The EU’s Counter-Terrorism Strategy forms an important basis for EU policies on combating
terrorism. Implementation of the Action Plan on Combating Radicalization and Recruitment
to Terrorism is the focus of EU activities in the fight against terrorism.
Within the OSCE, Germany co-sponsored the decision to make the fight against terrorism one
of the organization’s key tasks and is helping to implement it. Furthermore, Germany is
working actively within the G8 on the coordination and optimization of counter-terrorism
measures. As a member of NATO, Germany supports the Alliance’s efforts to help fight and
prevent international terrorism.

(a) List of international agreements, including all United Nations conventions and proto-
cols related to terrorism, to which the participating State is a party;
The Federal Republic of Germany has ratified all thirteen UN Conventions dealing with the
fight against international terrorism.

These conventions are:
1. Convention on Offences and Certain Other Acts Committed on Board Aircraft (Tokyo,
14 September 1963)
2. Convention for the Suppression of Unlawful Seizure of Aircraft (The Hague, 16 December
1970)
3. Convention for the Suppression of Unlawful Acts against the Safety of Civil Aviation
(Montreal, 23 September 1971)

- 5 -

4. Convention on the Prevention and Punishment of Crimes against Internationally Protected
Persons, including Diplomatic Agents (New York, 14 December 1973)
5. International Convention against the Taking of Hostages (New York, 17 December 1979)
6. Convention on the Physical Protection of Nuclear Material (Vienna, 3 March 1980)
7. Protocol for the Suppression of Unlawful Acts of Violence at Airports Serving Inter-
national Civil Aviation, Supplementary to the Convention for the Suppression of Unlawful
Acts against the Safety of Civil Aviation (Montreal, 24 February 1988)
8. Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navi-
gation (Rome, 10 March 1988)
9. Protocol for the Suppression of Unlawful Acts against the Safety of Fixed Platforms
located on the Continental Shelf (Rome, 10 March 1988)
10. Convention on the Marking of Plastic Explosives for the Purpose of Detection (Montreal,
1 March 1991)
11. International Convention for the Suppression of Terrorist Bombings (New York,
15 December 1997)
12. International Convention for the Suppression of the Financing of Terrorism (New York,
9 December 1999)
13. International Convention for the Suppression of Acts of Nuclear Terrorism (New York,
13 April 2005)

(b) Accession to and participation in other multilateral and bilateral agreements or
measures undertaken to prevent and combat terrorist activities;

Cooperation in multilateral bodies
Germany is engaged in the fight against international terrorism not only within the United
Nations but also within the EU, OSCE, the G8, the Financial Action Task Force on Money
Laundering (FATF), NATO, the IAEA and the Council of Europe, among others.

OSCE
The adoption in Bucharest in 2001 of the Plan of Action for Combating Terrorism and in
Porto in 2002 of the Charter on Preventing and Combating Terrorism has provided the OSCE
with a solid basis for its contribution towards the global fight against terrorism. The Minister-
ial Council in Helsinki (2008) adopted a decision on combating terrorism. On that occasion,
the German Government expressed its view that close counter-terrorism cooperation is essen-
tial. In the development of the OSCE’s normative acquis on fighting and preventing terrorism,

- 6 -

Germany successfully argued in favour of granting adequate consideration for international
law and human rights.

Germany co-sponsored the OSCE decision to make the fight against terrorism one of the
organization’s key tasks. It supports the OSCE in carrying out this task and is working to
foster close cooperation with other international organizations. The Federal Republic of
Germany is participating in the OSCE Counter-Terrorism Network (CTN), an information-
sharing forum established to deal with programmes and questions regarding the fight against
terrorism. The aim of the CTN is to ensure a high degree of information-sharing in order to
enhance the coordination of counter-terrorism activities in the OSCE region.

Germany has provided considerable financial contributions and almost 50 experts financed by
the Federal Foreign Office towards the OSCE field missions. The field missions make a
substantial contribution towards the preventive fight against terrorism through institution-
building including the police and border protection, anchoring rule-of-law principles, pro-
motion of free elections and the repatriation of refugees, the fight against arms and people
smuggling, as well as the suppression of the financing of terrorism. What is more, Germany
supports the work of the OSCE’s Action against Terrorism Unit (ATU) and its Office for
Democratic Institutions and Human Rights (ODIHR), which focuses on ensuring that human
rights are respected within the context of the fight against terrorism.

Germany advocates the swift implementation of the OSCE Documents on Small Arms and
Light Weapons and on Stockpiles of Conventional Ammunition, as well as the existing OSCE
principles on non-proliferation. One special focus is the promotion of bilateral and multi-
lateral project support on issues such as the stockpiling of conventional weapons and ammu-
nition, as well as the destruction of surplus stockpiles.

Council of Europe
Germany has ratified the European Convention on the Suppression of Terrorism of 27 Janu-
ary 1977 and signed the Additional Protocol to this Convention. Moreover, it signed the
Council of Europe Convention on the Prevention of Terrorism (CETS No. 196) on 24 October
2006 and the Council of Europe Convention on Action against Trafficking in Human Beings
on 17 November 2005. The ratification of these Conventions is being prepared. Germany
ratified the European Convention on Cyber Crime of 23 November 2001, the first inter-
national agreement on combating this new form of crime, on 9 March 2009. Moreover, it
signed the First Additional Protocol to this Convention on 28 January 2003.

- 7 -

EU
The EU has a comprehensive set of instruments to prevent and fight terrorism which has been
steadily further developed. In this context, Germany has above all called for the rule-of-law
elements in the EU’s counter-terrorism sanctions regime to be strengthened. Following the
attacks in Madrid on 11 March 2004, the post of EU Counter-Terrorism Coordinator was
created. The post is currently held by Gilles de Kerchove.

The EU Counter-Terrorism Strategy adopted by the European Council in December 2005 and
complemented by an action plan emphasizes the Union’s strategic engagement in combating
terrorism around the world while respecting human rights. The four lines of action are
prevention, protection, prosecution and reaction. The Hague Programme to create “an area of
freedom, security and justice” is one of the key basic documents which are aimed at making
Europe safer for its citizens.

In the field of prevention, an EU Strategy for Combating Radicalization and Recruitment to
Terrorism was adopted in 2005 and since then the implementation of this initiative has been
the focus of EU activities in the fight against terrorism. The aim is to prevent people from
turning to terrorism by focusing on those factors in Europe and beyond Europe which can
lead to radicalization and recruitment to terrorism. In this connection, Germany has launched
an initiative (“Check the web”) aimed at intensifying cooperation within the EU to prevent
terrorists from using the Internet. In 2007 an information portal was set up at Europol which
serves as a platform for exchanging information among Member States and will be developed
further. Furthermore, a Green Paper on Bio-Preparedness was presented.

The EU is also actively seeking to lessen the vulnerability of citizens and infrastructure to
attacks, inter alia through increased security at borders, in transport and in critical infra-
structure. The extension of the Schengen area in December 2007 to include nine new Member
States enlarged the search area for the Schengen Information System (SIS).
Furthermore, Germany has already ratified the agreement concluded between the EU and the
US on 26 July 2007 on the processing and transfer of Passenger Name Record (PNR) data by
air carriers to the United States Department of Homeland Security. An EU framework deci-
sion on PNR is being prepared. By way of implementing the European Programme for
Critical Infrastructure Protection (EPCIP), the EC Directive on the identification and designa-
tion of European Critical Infrastructure (ECI) and the assessment of the need to improve their
protection was adopted in 2008.

- 8 -

The EU has taken numerous measures aimed at hunting down terrorists also beyond EU
borders. Further progress has been made in incorporating the Nine Special Recommendations
of the Financial Action Task Force on Money Laundering (FATF) into community law. The
most important instruments were put in place in 2007, for example the Payment Services
Directive. In 2008 the Council decision on intensifying cross-border cooperation, particularly
in combating terrorism and transnational crime, was adopted (political agreement on the
Council decision was reached during Germany’s EU Presidency in 2007). This decision is
based on the 2005 Treaty of Prüm initiated by Germany, which has now been ratified by
eleven EU member states, and incorporates most of the Treaty into the EU’s legal framework.
It serves to improve and accelerate the exchange of information between prosecution and
crime prevention authorities. The work on the incorporation of the Europol Convention into
the EU’s legal framework has also advanced during the period under report: political agree-
ment was reached in the Council in 2008 (it has yet to be formally adopted). With the entry
into force of the decision on incorporating this Convention, Europol will become a genuine
EU agency.

NATO
As a member, Germany supports NATO efforts to help fight and prevent terrorism through
civilian and military measures. The threat of international terrorism continues to be one of the
key security challenges for NATO. At the Riga summit (November 2006), the Alliance there-
fore once more affirmed its resolve to fight international terrorism in accordance with inter-
national law and UN principles. In political terms, extending the cooperation with a growing
number of partner countries and other international players is to the fore. In the military
sphere, Operation Active Endeavour, which was established on the basis of Article 5 of the
NATO Treaty, remains the Alliance’s most visible contribution towards the fight against
terrorism. However, NATO operations to foster stability in Afghanistan and in the Balkans
have indirectly also helped create conditions intended to prevent the emergence and spread of
terrorist threats.

NATO’s fight against terrorism was marked by continuity in 2008. Alliance activities con-
tinue to be based on the package of measures (cf. last year’s report) adopted at the Istanbul
summit (June 2004), of which key parts have already been implemented. The Alliance’s
current efforts are focused on the comprehensive Programme of Work for Defence against
Terrorism, which will require a longer implementation phase. The exchange of intelligence is
the focus of the political cooperation among NATO states and with partner countries.

- 9 -

Recently a Cyber Defence Programme was adopted, and a Centre of Excellence for this
sphere was established in Riga. The Centre of Excellence – Defence against Terrorism
established in Ankara in 2005 holds a host of seminars and workshops covering the entire
spectrum of counter-terrorism.

The Terrorist Threat Intelligence Unit (TTIU) established by the Istanbul summit in 2004
carries out thematic and regional, as well as situation-related, analyses of terrorist threats. It
draws on national civilian and military intelligence resources but does not attempt to elaborate
a coordinated assessment. Furthermore, it provides information for a host of NATO fora on
dealing with terrorism-related aspects.

The Alliance’s Article 5 operation following 11 September 2001, Operation Active Endea-
vour (OAE), whose aim is to monitor shipping in the Mediterranean, continues.

The Programme of Work for Defence against Terrorism (PoW DaT) carried out since 2004
under the aegis of the Conference of National Armaments Directors (CNAD) remains the key
instrument for developing the Alliance’s counterterrorism capabilities. Divided at present into
ten thematic spheres for each of which a NATO member state has assumed responsibility as
the Lead Nation, the Programme includes, for example, the development of technology for
“Intelligence, reconnaissance, surveillance and target acquisition of terrorists” (Lead Nation:
Germany).

Enhancing defence capabilities against attacks with chemical, biological, radiological or
nuclear substances (CBRN) continues to be a central task for NATO even after the imple-
mentation of the five initiatives adopted at the Prague summit.

Work in the sphere of civil emergency planning focused again in 2007 on improving pro-
tection of the civilian population from possible terrorist attacks using conventional weapons
and weapons of mass destruction, as well as on optimizing international crisis management in
the event of terrorist attacks, in particular consequence management.

Furthermore, NATO is cooperating in the field of counterterrorism with partners and other
international organizations. The Partnership Action Plan against Terrorism (PAP-T) adopted
at the Prague summit (2002) forms a foundation for cooperation with EAPC partners.

- 10 -

Ukraine is seeking close cooperation with NATO in the field of counterterrorism. In addition
to the relevant activities outlined in the NATO-Ukraine Annual Target Plan, Ukraine is
making increased use of meetings under the mandate of the Joint Working Group on Defence
Reform to this end.

Cooperation with Russia within the framework of the NRC in the fight against international
terrorism is going well. It is based on the six-monthly updating of the NATO-Russia Action
Plan against Terrorism in the fields of prevention, the fight against terrorist activities and
consequence management.

Key areas of the cooperation with the states involved in the Mediterranean Dialogue include
the exchange of intelligence within the context of twice-yearly meetings of experts, civil
emergency planning and the desire of some Dialogue partners to take part in Operation Active
Endeavour (Algeria, Morocco).

Ways of cooperating with the states of the Istanbul Cooperation Initiative (ICI) are being
explored.

G8
Within the G8, too, Germany is playing an active role in coordinating and optimizing
measures aimed at combating international terrorism. The documents of all G8 summits in the
last few years show the considerable attention which the G8 countries are paying to the prob-
lem of terrorism. The main forum for G8 cooperation on fighting terrorism and organized
crime is the so-called Rome-Lyon Group, in which experts from the countries involved meet
several times a year and engage in pragmatic and targeted cooperation. The implementation of
the Action Plan, adopted in 2004, on the Secure and Facilitated International Travel Initiative
(SAFTI) has been completed. It provides for measures in various fields, inter alia on
improving the security of travel documents, enhancing the exchange of information relevant
to terrorism, containing the risks posed by MANPADS, as well as on air, harbour and
shipping security. In addition to the issues already mentioned, the Rome-Lyon Group is con-
stantly turning its attention to new aspects of the terrorist threat which have arisen, inter alia,
as a result of the further development of certain technologies (e.g. communications and
information technology) or of “new” intelligence (e.g. regarding radicalization and recruit-
ment for terrorist activities). The Group’s findings will be made available to the relevant
bodies, for instance in the UN sphere.

- 11 -

Via measures aimed at destroying and better safeguarding weapons of mass destruction
totalling up to US$ 20 billion, the G8 Global Partnership Against the Spread of Weapons and
Materials of Mass Destruction initiated in 2002 serves to prevent terrorists from gaining
access to nuclear, chemical, biological or radiological materials. The work of the Global Part-
nership initially focused on the states of the former Soviet Union, but the way is now open for
cooperation with states in other regions. Germany, with a sum of up to US$ 1.5 billion, is the
second largest contributor not including Russia’s own contributions.

The Global Initiative to Combat Nuclear Terrorism (GICNT) was established on the fringes
of the G8 summit held in St. Petersburg in 2006. The aim of the Initiative is above all to
prevent the procurement, transport and use of nuclear material and radioactive sources for
terrorist purposes, to avert terrorist attacks on nuclear facilities, as well as to optimize the
exchange of information and cooperation among the relevant police forces and intelligence
services. To this end, the capabilities of the countries involved in the Initiative and their
cooperation is to be enhanced. Germany took part in the annual meetings of the Initiative,
organized an international workshop on registering highly radioactive sources and supports
other activities within the GICNT by seconding experts.

In addition to the spheres mentioned, the G8 countries work together in numerous other fields
in the fight against terrorism. For example, the recommendations adopted on this by the G8
Foreign Ministers back in 2002 include the following issues: fostering international treaties
and agreements on fighting terrorism, measures aimed at preventing attacks with chemical,
biological, radiological and nuclear weapons, the control of explosives and firearms, steps
towards suppressing the financing of terrorism, as well as possible ties between terrorism and
organized crime.

Within the framework of the Counter-Terrorism Action Group (CTAG), the G8 and some
other countries are also coordinating their efforts to support third states in the fight against
terrorism.

IAEA
Germany actively supports and advances the IAEA activities aimed at combating nuclear
terrorism. The package of measures adopted by the IAEA in March 2002 on strengthening
protection against nuclear terrorism was due to a German initiative. Between 2004 and 2006,
the German Government supported the implementation of these measures by providing
experts free of charge and by contributing 1 million euro to the IAEA’s Nuclear Security

- 12 -

Fund. The IAEA measures funded via the Nuclear Security Fund focus on activities aimed at
enhancing the physical protection of nuclear plants, fissile material and radioactive sources
from terrorist attacks or from attempts to steal them for terrorist activities. In addition to this,
there are measures aimed at making borders more secure, thus preventing nuclear smuggling.
In 2006, the IAEA used German, among other, resources to play an advisory and supportive
role in preventing terrorist attacks involving radioactive materials during the World Cup in
Germany.

The Convention on the Physical Protection of Nuclear Material, negotiated within the IAEA,
is one of the 13 UN Conventions dealing with terrorism and serves to protect nuclear mater-
ials and facilities. The Convention’s area of application was considerably extended with the
active support of Germany at a diplomatic conference held in Vienna in July 2005. Germany
continues to push for the early entry into force of the amended Convention as well as for its
universalization, because it makes a key contribution towards diminishing the dangers posed
by nuclear terrorism. The national requirements for ratification have been fulfilled. Germany
will submit the instrument of ratification together with the other EU member states.

In the same sphere, Germany is supporting IAEA efforts to increase the safety and security of
radioactive sources in order to prevent them being used by terrorists, for example in the form
of a “dirty bomb”. Germany has undertaken to implement the IAEA Code of Conduct on the
Safety and Security of Radioactive Sources and is currently striving to implement the IAEA
Guidelines on controlling the import and export of radioactive sources. Key elements of the
Code of Conduct and the Guidelines have already been incorporated into German law with
the Act on the Control of High-Activity Radioactive Sources of 12 August 2005.

Financial Action Task Force on Money Laundering (FATF)
The FATF is the most important international standard setter in the fight against money
laundering and, since October 2001, also in the suppression of the financing of terrorism. The
Nine Special Recommendations on terrorist financing adopted by the FATF which, along
with freezing the assets of suspected terrorists, also request measures in the financial sector on
ensuring transparency in transactions and on combating underground banking, are being
implemented by Germany via the Banking Act (Kreditwesengesetz – KWG) and the Money
Laundering Act (Geldwäschegesetz – GwG).

- 13 -

Export control regimes for weapons of mass destruction, delivery systems, conventional
weapons and related dual-use goods
In keeping with the EU Strategy against the proliferation of weapons of mass destruction the
Federal Republic of Germany is working to strengthen the existing multilateral norms and
treaties on non-proliferation. It is a participating state in all export control regimes controlling
the export of goods which can be used in both a civilian and military context to produce
weapons of mass destruction: the Nuclear Suppliers Group (the control regime in the nuclear
field), the Australia Group (which endeavours to prevent abuse in connection with the devel-
opment of biological and chemical agents) and the Missile Technology Control Regime
(MTCR, control mechanism for missiles and their systems of delivery which can be used to
launch weapons of mass destruction). Since 11 September 2001, all the regimes mentioned
have formally set themselves the additional goal of preventing non-State actors, i.e. also
terrorists, from gaining access to weapons of mass destruction and listed goods (dual-use
goods) which can be used to produce weapons of mass destruction. The German Government
actively supports programmes launched by the EU Commission with which the EU helps
third states within and outside the regimes to establish and further develop export controls.
The Federal Office of Economics and Export Control (BAFA) is responsible for the imple-
mentation of most of these programmes. To this end, Germany also supports the implementa-
tion of UN Security Council Resolution 1540 of 28 April 2004 (reaffirmed by Reso-
lutions 1673 of 27 April 2006 and 1810 of 25 April 2008), adopted during its Presidency, on
preventing non-State actors from gaining access to weapons of mass destruction and their
delivery systems. Furthermore, it is working towards eliminating stocks of weapons of mass
destruction which are subject to bans and disarmament obligations in order to effectively
counter the risk of proliferation.

The Federal Republic of Germany is also a member of the Wassenaar Arrangement (export
control regime for conventional military equipment and the related dual-use goods and
technologies). Following 11 September 2001, the fight against terrorism was added to the
Wassenaar regime’s list of tasks, with a view to preventing the diversion of conventional
military equipment and related dual-use goods and technology into the hands of terrorists via
more effective national export controls. Important progress was made by extending the trans-
parency rules for the export of small arms and light weapons, including stricter control rules
for MANPADS, as well as the introduction of stricter controls on arms brokering. Germany
continues within the Wassenaar Arrangement to actively engage in the fight against terrorism,
e.g. by way of initiatives on improving the exchange of information and controlling goods of
relevance to terrorism. Based on a German proposal, a comprehensive strategy on guarantees

- 14 -

concerning end use was recently adopted for the sphere of dual-use goods. Furthermore, in the
field of export controls for conventional armaments, the German Government is an active
supporter of efforts to conclude an international agreement on trade in conventional weapons
(Arms Trade Treaty – ATT). An ATT could make a crucial contribution towards preventing
the diversion of conventional weapons to terrorists. In the first half of 2008, Germany was
represented in the UN group of experts which was looking at the feasibility, possible scope
and parameters of such a treaty, and it continues to work for a comprehensive ATT, above all
within the framework of the open-ended working group on this issue which took forward the
work of the UN group of experts.

The Federal Republic of Germany also supports the regular exchange of information with
other states on the smuggling of arms, munitions and explosives as well as other sensitive
material in order to prevent acts of terrorism. Accordingly, it also attaches importance to a
more intensive exchange of information within and between the export control regimes. Fur-
thermore, it is involved, also financially, in IAEA activities on fighting nuclear terrorism
(Nuclear Security Fund).

List of the agreements on cooperation to combat terrorism, organized crime, etc.
(Not all agreements listed have yet come into force; in some cases the preparations for the
entry into force are still underway.)

Bilateral:
- Agreement between the Government of the Federal Republic of Germany and

the Government of the Republic of Belarus concerning Cooperation in the
Fight against Organized Crime, Terrorism and other Significant Offences,
Bonn, 4 April 1995

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Kingdom of Belgium concerning Cooperation between
Police Authorities and Customs Administrations in Border Areas, Brussels,
27 March 2000

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Republic of Bulgaria concerning Cooperation to
Combat Organized and Serious Crime, Sofia, 30 September 2003

- Agreement between the Ministry of the Interior of the Federal Republic of Ger-
many and the Ministry for Public Security of the People’s Republic of China

- 15 -

concerning Cooperation in the Fight against Crime, Beijing, 14 November
2000

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Czech and Slovak Federal Republic concerning Cooper-
ation in the Fight against Organized Crime, Prague, 13 September 1993

- Treaty between the Federal Republic of Germany and the Czech Republic con-
cerning Cooperation between Police Authorities and Border Police Authorities
in Border Areas, Berlin, 19 September 2000

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Kingdom of Denmark concerning Police Cooperation in
Border Areas, Berlin, 21 March 2001

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Republic of Estonia concerning Cooperation in the
Fight against Organized Crime and Terrorism and other Significant Offences,
Bonn, 7 March 1994

- Agreement between the Government of the Federal Republic of Germany and
the Government of the French Republic concerning Cooperation between
Police and Customs Authorities in Border Areas, Mondorf (Luxembourg),
9 October 1997

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Republic of Hungary concerning Cooperation in the
Fight against Organized Crime, Bonn, 22 March 1991

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Republic of Kazakhstan concerning Cooperation in the
Fight against Organized Crime, Terrorism and other Significant Offences,
Almaty, 10 April 1995

- Agreement between the Government of the Federal Republic of Germany and
the Government of the State of Qatar on Cooperation in the Field of Security,
Doha, 22 January 2009

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Kyrgyz Republic concerning Cooperation in the Fight
against Organized Crime and Terrorism and other Significant Offences,
Bishkek, 2 February 1998

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Republic of Latvia concerning Cooperation in the Fight

- 16 -

against Organized Crime, Terrorism and other Significant Offences, Bonn,
30 March 1995

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Republic of Lithuania concerning Cooperation in the
Fight against Organized Crime, Terrorism and other Significant Offences,
Vilnius, 23 February 2001

- Arrangement between the Minister of the Interior of the Federal Republic of
Germany and the Minister of Justice and the Minister for the Public Force of
the Grand Duchy of Luxembourg concerning Police Cooperation in the Border
Area between the Federal Republic of Germany and the Grand Duchy of
Luxembourg, Bonn, 24 October 1995

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Republic of Poland concerning Cooperation between
Police Authorities and Border Police Authorities in Border Areas, Berlin,
18 February 2002

- Agreement between the Government of the Federal Republic of Germany and
the Government of Romania concerning Cooperation in the Fight against
Organized Crime and Terrorism and other Significant Offences, Bucharest,
15 October 1996

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Russian Federation concerning Cooperation in the Fight
against Significant Offences, Moscow, 3 May 1999

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Republic of Slovenia concerning Cooperation in the
Fight against Significant Offences, Ljubljana, 2 March 2001

- Treaty between the Government of the Federal Republic of Germany and the
Swiss Confederation concerning Cross-Border Police and Judicial Cooperation,
Berne, 27 April 1999

- Agreement between the Government of the Federal Republic of Germany and
the Government of Ukraine concerning Cooperation in the Fight against
Organized Crime and Terrorism and other Significant Offences, Bonn,
6 February 1995

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Republic of Uzbekistan concerning Cooperation in the
Fight against Organized Crime, Terrorism and other Significant Offences,
Bonn, 16 November 1995

- 17 -

- Protocol on Cooperation between the Ministry of the Interior of the Federal
Republic of Germany and the Ministry of the Interior of the Socialist Republic
of Viet Nam on Preventing and Combating Crime, Hanoi, 28 February 1996

- Agreement between the Government of the Federal Republic of Germany and
the Government of the State of Kuwait on Cooperation in the Field of Security,
Berlin, 13 February 2007

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Kingdom of the Netherlands concerning Cross-Border
Cooperation by Police and in Criminal Law Matters, Enschede, 2 March 2005

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Republic of Austria concerning Cross-Border Cooper-
ation on Danger Prevention by Police and in Criminal Law Matters, Berlin,
10 November and 19 December 2003

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Republic of Poland concerning Cooperation to Combat
Organized Crime, Wroclaw, 18 June 2002

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Republic of Tunisia concerning Cooperation in the
Fight against Significant Offences, Tunis, 7 April 2003

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Republic of Turkey concerning Cooperation in the Fight
against Significant Offences, in particular Terrorism and Organized Crime,
Ankara, 3 March 2003

- Agreement between the Government of the Federal Republic of Germany and
the Government of the United Arab Emirates on Cooperation in the Field of
Security, Abu Dhabi, 24 September 2005

- Agreement between the Government of the Federal Republic of Germany and
the Government of the United States of America on Enhancing Cooperation in
Preventing and Combating Serious Crime, Washington, 1 October 2008

- Agreement between the Government of the Federal Republic of Germany and
the Government of the Socialist Republic of Viet Nam concerning Cooperation
in the Fight against Organized Crime, Berlin, 31 August 2006

- 18 -

Multilateral:
- Council of Europe Convention on Cyber Crime, Budapest, 23 November 2001
- First Additional Protocol to the Council of Europe Convention on Cyber

Crime, concerning the Criminalization of Acts of a Racist and Xenophobic
Nature Committed through Computer Systems, Strasbourg, 28 January 2003

- European Convention on the Suppression of Terrorism, Strasbourg, 27 January
1977

- Protocol Amending the European Convention on the Suppression of Terrorism,
Strasbourg, 15 May 2003

- United Nations Convention against Transnational Organized Crime, New
York, 15 November 2000

- Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially
Women and Children, Supplementing the United Nations Convention against
Transnational Organized Crime, New York, 15 November 2000

- Protocol against the Smuggling of Migrants by Land, Sea and Air, Supple-
menting the United Nations Convention against Transnational Organized
Crime, New York, 15 November 2000

- Protocol against the Illicit Manufacturing of and Trafficking in Firearms, Their
Parts and Components and Ammunition, supplementing the United Nations
Convention against Transnational Organized Crime, New York, 31 May 2001

- United Nations Convention against Corruption, New York, 9 December 2003
- Convention on the Stepping Up of Cross-border Cooperation, Particularly in

Combating Terrorism, Cross-border Crime and Illegal Migration, Prüm,
27 May 2005

- Agreement between the Government of the Federal Republic of Germany, the
Government of the Kingdom of Belgium, the Government of the French
Republic and the Government of the Grand Duchy of Luxembourg concerning
the Establishment and Operation of a Joint Police and Customs Cooperation
Centre in the Common Border Area, Luxembourg, 24 October 2008

Agreements on Nuclear Non-Proliferation, against Chemical and Biological Weapons
and Conventional Weapons, as well as the Non-Proliferation of Ballistic Missiles

- Protocol for the Prohibition of the Use in War of Asphyxiating, Poisonous or
Other Gases and of Bacteriological Methods of Warfare, Geneva, 17 June 1925

- Treaty on the Non-Proliferation of Nuclear Weapons, 1 July 1968

- 19 -

- Convention on the Prohibition of the Development, Production and Stockpiling
of Bacteriological (Biological) and Toxin Weapons and on Their Destruction,
10 April 1972

- Convention on the Prohibition of the Development, Production, Stockpiling
and Use of Chemical Weapons and on Their Destruction, Paris, 13 January
1993

- Comprehensive Nuclear Test Ban Treaty, New York, 10 September 1996
- OSCE Document on Small Arms and Light Weapons, Vienna, 24 November

2000
- UN Programme of Action to Prevent, Combat and Eradicate the Illicit Trade in

Small Arms and Light Weapons in All Its Aspects, New York, 20 July 2001
- International Code of Conduct against Ballistic Missile Proliferation,

25 November 2002
- International Instrument to Enable States to Identify and Trace, in a Timely and

Reliable Manner, Illicit Small Arms and Light Weapons, New York, 8 Decem-
ber 2005

The following Council of Europe conventions have been signed but have not yet been ratified:
- Council of Europe Convention on the Prevention of Terrorism (signed on

24 October 2006)
- Council of Europe Convention on Action against Trafficking in Human Beings

(signed on 17 November 2005)

Agreements on Mutual Assistance and Extradition

Bilateral:
- Treaty of 14 April 1987 between the Federal Republic of Germany and

Australia concerning Extradition
- Agreement of 10 June 1966 between the Government of the Federal Republic

of Germany and the Government of the Republic of Ghana concerning the
Extradition of Fugitive Offenders

- Extradition Treaty of 21 May 1962 between the Federal Republic of Germany
and the Principality of Monaco

- Treaty of 21 May 1962 between the Federal Republic of Germany and the
Principality of Monaco concerning Mutual Assistance in Criminal Matters

- 20 -

- Treaty of 26 May 1993 between the Federal Republic of Germany and the
Kingdom of Thailand on the Transfer of Offenders and on Cooperation in the
Enforcement of Penal Sentences

- Treaty of 19 July 1966 between the Federal Republic of Germany and the
Republic of Tunisia concerning Extradition and Mutual Assistance in Criminal
Matters

- Agreement of 31 January 1972 between the Federal Republic of Germany and
the Republic of Austria to Supplement the European Convention on Mutual
Assistance in Criminal Matters of 20 April 1959 and to Facilitate its Appli-
cation

- Treaty of 11 July 1977 between the Federal Republic of Germany and Canada
concerning Extradition

- Supplementary Treaty of 13 May 2002 to the Treaty of 11 July 1977 between
the Federal Republic of Germany and Canada concerning Extradition

- Treaty of 13 May 2002 between the Federal Republic of Germany and Canada
on Mutual Assistance in Criminal Matters

- Agreement of 2 February 2000 between the Federal Republic of Germany and
the Czech Republic to Supplement the European Convention on Extradition of
13 December 1957 and to Facilitate its Application

- Agreement of 2 February 2000 between the Federal Republic of Germany and
the Czech Republic to Supplement the European Convention on Mutual Assist-
ance in Criminal Matters of 20 April 1959 and to Facilitate its Application

- Agreement of 13 July 2003 between the Federal Republic of Germany and the
Republic of Poland to Supplement the European Convention on Mutual Assist-
ance in Criminal Matters of 20 April 1959 and to Facilitate its Application

- Agreement of 20 July 1977 between the Federal Republic of Germany and the
State of Israel to Supplement the European Convention on Mutual Assistance
in Criminal Matters of 20 April 1959 and to Facilitate its Application

- Agreement of 24 October 1979 between the Federal Republic of Germany and
the Republic of Italy to Supplement the European Convention on Extradition of
13 December 1957 and to Facilitate its Application

- Agreement of 24 October 1979 between the Federal Republic of Germany and
the Republic of Italy to Supplement the European Convention on Mutual
Assistance in Criminal Matters of 20 April 1959 and to Facilitate its Appli-
cation

- 21 -

- Agreement of 30 August 1979 between the Federal Republic of Germany and
the Kingdom of the Netherlands to Supplement the European Convention on
Extradition of 13 December 1957 and to Facilitate its Application

- Agreement (exchange of notes) of 10 December 2001/22 January 2002
between the Government of the Federal Republic of Germany and the Gov-
ernment of the Kingdom of the Netherlands to Amend the Agreement of
30 August 1979 between the Federal Republic of Germany and the Kingdom of
the Netherlands to Supplement the European Convention on Extradition of
13 December 1957 and to Facilitate its Application as well as to Extend its
Application to the Netherlands Antilles and Aruba

- Agreement of 30 August 1979 between the Federal Republic of Germany and
the Kingdom of the Netherlands to Supplement the European Convention on
Mutual Assistance in Criminal Matters of 20 April 1959 and to Facilitate its
Application

- Agreement (exchange of notes) of 10 December 2001/22 January 2002
between the Government of the Federal Republic of Germany and the Gov-
ernment of the Kingdom of the Netherlands to Amend the Agreement of
30 August 1979 between the Federal Republic of Germany and the Kingdom of
the Netherlands to Supplement the European Convention on Mutual Assistance
in Criminal Matters of 20 April 1959 and to Facilitate its Application as well as
to Extend its Application to the Netherlands Antilles and Aruba

- Agreement of 13 November 1969 between the Federal Republic of Germany
and the Swiss Confederation to Supplement the European Convention on
Extradition of 13 December 1957 and to Facilitate its Application

- Agreement of 8 July 1999 between the Federal Republic of Germany and the
Swiss Confederation Amending the Agreement of 13 November 1969 between
the Federal Republic of Germany and the Swiss Confederation to Supplement
the European Convention on Extradition of 13 December 1957 and to Facilitate
its Application in accordance with Article 3 (1)

- Treaty of 27 April 1999 between the Federal Republic of Germany and the
Swiss Confederation concerning Cross-Border Police and Judicial Cooperation

- Agreement of 13 November 1969 between the Federal Republic of Germany
and the Swiss Confederation to Supplement the European Convention on
Mutual Assistance in Criminal Matters of 20 April 1959 and to Facilitate its
Application

- 22 -

- Agreement of 8 July 1999 between the Federal Republic of Germany and the
Swiss Confederation Amending the Agreement of 13 November 1969 between
the Federal Republic of Germany and the Swiss Confederation to Supplement
the European Convention on Mutual Assistance in Criminal Matters of
20 April 1959 and to Facilitate its Application in accordance with Article 3 (1)

- Agreement (exchange of notes) of 11 January 1971/22 July 1971 between the
Federal Republic of Germany and the Kingdom of Denmark to Supplement the
European Convention on Extradition of 13 December 1957 and the European
Convention on Mutual Assistance in Criminal Matters of 20 April 1959 and to
Facilitate their Application

- Agreement (exchange of notes) of 27 August 1973/22 October 1973 between
the Federal Republic of Germany and the Kingdom of Norway to Supplement
the European Convention on Extradition of 13 December 1957 and the Euro-
pean Convention on Mutual Assistance in Criminal Matters of 20 April 1959
and to Facilitate their Application

- Treaty of 20 June 1978 between the Federal Republic of Germany and the
United States of America Concerning Extradition, in the version of the Supple-
mentary Treaty of 21 October 1986

- Treaty of 27 June 2001 between the Federal Republic of Germany and the
Republic of India concerning Extradition

- German-British Extradition Treaty of 14 May 1872; partly applied again and
amended by the Agreement of 23 February 1960 between the United Kingdom
of Great Britain and Northern Ireland and the Federal Republic of Germany for
the Extradition of Fugitive Criminals; amended by the agreement (exchange of
notes) of 25/27 September 1978; agreement (exchange of notes) of 5 July
1982/28 February 1983 on continued application

- Agreement of 26 May 2006 between the Government of the Federal Republic
of Germany and the Government of the Hong Kong Special Administrative
Region of the People’s Republic of China for the Surrender of Fugitive
Offenders

- Agreement of 26 May 2006 between the Government of the Federal Republic
of Germany and the Government of the Hong Kong Special Administrative
Region of the People’s Republic of China concerning Mutual Legal Assistance
in Criminal Matters

- Agreements on the continued application of the German-British Extradition
Treaty were concluded with the following states:

- 23 -

Bahamas, Dominica, Fiji, Kenya, Jamaica, Lesotho, Malawi, Mauritius,
Seychelles, Swaziland, Saint Christopher and Nevis, Saint Lucia, Saint Vincent
and the Grenadines, Tonga, Trinidad and Tobago, Uganda.

The following bilateral Agreements/Treaties have been signed but have not yet entered into
force (the corresponding ratifying laws were concluded in October 2007; Federal Law Gazette
2007 II, p. 1618):

- Treaty of 14 October 2003 between the Federal Republic of Germany and the
United States of America on Mutual Legal Assistance in Criminal Matters

- Supplementary Treaty of 18 April 2006 to the Treaty between the Federal
Republic of Germany and the United States of America on Mutual Legal
Assistance in Criminal Matters

- Second Supplementary Treaty of 18 April 2006 to the Treaty between the
Federal Republic of Germany and the United States of America concerning
Extradition

Multilateral:
- European Convention on Extradition of 13 December 1957
- First Additional Protocol of 15 October 1975 to the European Convention on

Extradition
- Second Additional Protocol of 17 March 1978 to the European Convention on

Extradition
- European Convention of 20 April 1959 on Mutual Assistance in Criminal

Matters
- Additional Protocol of 17 March 1978 to the European Convention on Mutual

Assistance in Criminal Matters
- Convention of 29 May 2000 on Mutual Assistance in Criminal Matters

between the Member States of the European Union
- Protocol of 16 October 2001 to the Convention on Mutual Assistance in

Criminal Matters between the Member States of the European Union
- Convention of 8 November 1990 on Laundering, Search, Seizure and Con-

fiscation of the Proceeds from Crime
- Convention of 10 March 1995 drawn up on the basis of Article K.3 of the

Treaty on European Union, on Simplified Extradition Procedures between the
Member States of the European Union

- 24 -

- Convention of 27 September 1996 drawn up on the basis of Article K.3 of the
Treaty on European Union, relating to Extradition between the Member States
of the European Union

- Framework Decision of the Council of Europe of 13 June 2002 on the
European Arrest Warrant and on the Surrender Procedures between Member
States. A Community Act which provides for a uniform, accelerated extradition
process, also for own nationals, entered into force on 2 August 2006.

The following EU-US Agreements have been signed but have not yet entered into force (the
German processes of approving an international agreement were concluded in October 2007;
Federal Law Gazette 2007 II, p. 1618):

- Agreement of 25 June 2003 on mutual legal assistance between the European
Union and the United States of America

- Agreement of 25 June 2003 on extradition between the European Union and
the United States of America

(c) National measures, to include pertinent legislation, taken to implement the inter-
national agreements, conventions and protocols cited above

UN Security Council Resolutions 1267, 1333, 1363, 1373, 1390, 1452, 1455, 1526, 1566,
1617, 1624, 1699, 1730, 1735 and 1822, as well as the above-mentioned international agree-
ments and protocols provide for anti-terrorism measures which Germany has implemented at
national and European level. For example, as a result of 11 September 2001 various acts were
adopted in Germany with the aim of facilitating the fight against terrorism in the spheres of
internal security, European police and judicial cooperation, as well as the suppression of the
financing of terrorism and international cooperation in the fight against terrorism. Further-
more, the tasks and powers of the intelligence services, as well as the penalties imposed in
connection with the formation of terrorist organizations, were extended.

The EU drew up a comprehensive action plan. It includes a European arrest warrant, the
freezing of terrorists’ bank accounts and assets, enhanced police and judicial cooperation, as
well as improved border controls.

Germany is complying with Resolution 1540 adopted by the UN Security Council on 28 April
2004 aimed at preventing non-State actors from gaining access to weapons of mass

- 25 -

destruction, relevant materials and their systems of delivery. The necessary country report and
the national matrix were submitted on schedule.

Cooperation in criminal law
The Federal Republic of Germany meets its obligations under UN Security Council
Resolutions 1267, 1333, 1390 and 1455, in so far as they have not already been implemented
at EU level. The Federal Public Prosecutor General conducts a large number of preliminary
investigations against suspected terrorists and relevant organizations. Furthermore, Germany
has reported several suspected terrorists to the United Nations for listing, and has consistently
met its obligation to submit a report on the implementation of its obligations to the UN.

With regard to Security Council Resolution 1373, Common Positions, a Regulation and a
series of Council decisions have been adopted at EU level. This includes drawing up a list of
persons and organizations which are classified as terrorist, as well as the establishment of the
Council Working Party COCOP (formerly known as the “clearing house”) to prepare
inclusions on this list. The list is updated continuously. Furthermore, EU member states have
agreed on a uniform definition of terrorism and have thus made it easier to align the
definitions of national terrorist offences and frameworks. Other measures taken at European
level are: agreement on a European arrest warrant, enhanced cooperation and exchange of
information between intelligence services (regular meetings of the heads of the national
intelligence services), as well as the extension of police (Europol) and judicial (Eurojust)
cooperation.

Safeguarding borders/entry into a country/stay
The states of the European Union have strengthened their joint measures in the field of border
controls in order to restrict the freedom of movement of individual terrorists or terrorist
groupings. This is intended to guarantee that persons who have taken part in acts of terrorism
do not enter European Union member states, cannot stay there and that they are not granted
asylum. Before a Schengen visa is granted, applicants from certain states are vetted by the
security authorities of the various Schengen states in order to ensure that persons with a
terrorist background cannot enter the Schengen area.

Suppression of the financing of terrorism
The EU uniformly implemented the United Nations Financial Sanctions against the
Taliban/Osama bin Laden and al Qaida contained in UN Security Council Resolutions 1267,
1333 and 1390 by way of a Common Position (2002/402/CFSP) and a Council Regulation

- 26 -

(EC 881/2002). Regulation (EC) 881/2002 and the regulations subsequently amending it
make it possible to freeze the accounts and other assets of the persons/organizations on the
Security Council list.

Organized crime/drug trafficking
Also in view of possible ties with terrorism, Germany attaches great importance to the fight
against transnational organized crime, illegal drug and arms trafficking as well as human
trafficking and smuggling. At bilateral level, Germany has concluded agreements with a
number of states, primarily in Central and Eastern Europe, on cooperation in the fight against
organized crime.

(d) Information on national efforts to prevent and combat terrorism, including
appropriate information on legislation beyond United Nations conventions and protocols
(e.g., pertaining to financing of terrorist groups)

With its anti-terror policy, the Federal Government has reacted with vigour to the increased
threat posed throughout the world by international terrorism since the attacks of 11 September
2001 and has taken a host of political, diplomatic, police, intelligence, justice, humanitarian,
economic, financial and military measures aimed at combating this phenomenon. The Federal
Government’s strategy on fighting international terrorism is determined by five key
objectives:

• destroy terrorist structures – considerable efforts to search and investigate
• stamp out terrorism before it has a chance to develop
• extend international cooperation
• protect the population, make provisions, reduce the country’s vulnerability
• tackle the root-causes of terrorism

In the sphere of organization, the establishment of a Joint Counter-Terrorism Centre in
December 2004 should be highlighted. In this Centre, all relevant security authorities are
pooled in order to carry out continuous and intensive work, in particular on assessing risks,
exchanging operative information, evaluating cases and analysing structures. This ensures the
smooth flow of information between all relevant authorities and pools the expertise of all
agencies in the Federal Republic of Germany which deal with security issues. In the light of
the positive experience in the Joint Counter-Terrorism Centre, a Joint Internet Surveillance
Centre was set up. There the specialist and technical expertise, including the language skills

- 27 -

and background knowledge, of all authorities involved is pooled and relevant websites are
monitored with a view to spotting extremist and terrorist activities at an early stage.

Furthermore, a national situation and command centre “security in airspace” has been set up
in which the tasks “air defence”, “flight safety” and “aviation security” are integrated in order
to identify terrorist risks from the air in good time and to initiate countermeasures without
delay. An integrative organization has also been established to guard the coasts. Moreover,
there is a special unit at Federal level to tackle threats caused by offences involving radio-
active materials in which interdisciplinary expertise as well as material resources of the Fed-
eration’s police forces and of radiation experts are integrated. Parliament has also improved
the instruments used to combat terrorism by adopting a comprehensive strategic approach in a
series of points, especially in the following legal spheres:

• Extension of criminal liability
° Thirty-Fourth Criminal Law Amendment of 22 August 2002:

The crime of formation of terrorist organizations was extended to organizations
abroad; at the same time, forfeiture and confiscation of unlawfully gained assets was
facilitated and extended.

° Act of 22 December 2003 Implementing the EU Framework Decision on Combating
Terrorism:
The list of crimes which qualify a criminal organization as a terrorist one was
extended, the sentencing range for supporters raised. The term terrorist organization
was, in some aspects, broadened to include new criteria.

• Suppression of the financing of terrorism

° Thirty-Fourth Criminal Law Amendment of 22 August 2002:
Extension of the list of predicate offences concerning money laundering to include
support for terrorist organizations and offences committed by a member.

° Second Act Amending the Customs Administration Act (Zollverwaltungsgesetz) of
31 October 2003:
Standard rules, in particular on freezing assets in the sphere of credit and financial
services institutes.

° Money Laundering Act of 8 August 2002:
Use of the instruments which have proved their worth in the fight against money laun-
dering (obligations pertaining to identification, retainment and suspicious transaction

- 28 -

reports on the part of credit and financial institutes and others; responsibility of the
central Financial Intelligence Unit for suspicious transaction reports) to combat the
financing of terrorism.

° Fourth Financial Market Promotion Act (4. Finanzmarktförderungsgesetz) of 21 June
2002:
Automated retrieval system for specific data about accounts, in particular for freezing
assets and prosecution.

° Implementation of the Third Directive on the Prevention of the Use of the Financial
System for the Purpose of Money Laundering and Terrorist Financing (Third Money
Laundering Directive) through the Act Supplementing the Act to Fight Money Laun-
dering and Terrorist Financing, which entered into force on 21 August 2008 (first ever
legal definition of terrorist financing; extension of existing instruments on combating
money laundering to include combating terrorist financing, e.g. the widening of the
obligation to report suspicious transactions).

• Extension of intelligence tasks/powers
° Counter-Terrorism Act of 9 January 2002:

New surveillance task for the Federal Office for the Protection of the Constitution and
the Military Counterintelligence Service with regard to efforts directed against inter-
national understanding; new powers on information acquisition for the Federal Office
for the Protection of the Constitution on post box holders, postal traffic and flight
movements, as well as on financial transactions for the Federal Office for the Pro-
tection of the Constitution and the Federal Intelligence Service, and on telecommu-
nication links and teleservices data for the Federal Office for the Protection of the
Constitution, the Federal Intelligence Service and the Military Counterintelligence
Service; enhanced cooperation between the Federal Office for the Protection of the
Constitution on the one hand and the foreigners offices and the Federal Office for
Migration and Refugees on the other (extended reporting obligations).

° Act on Joint Databases of 22 December 2006:
The central counter-terrorism database to be set up under this Act will make it possible
to quickly locate information in the possession of the police and intelligence services
on persons with connections to international terrorism and the extremism which feeds
it. In addition to basic background information, the database will contain information
which allows experts to assess the threat associated with persons on file. This
“expanded background information” can be used in investigations. In case of emer-

- 29 -

gency, information contained in the database can be used to take immediate action in
order to prevent terrorist attacks. As well as setting up the counter-terrorism database,
the Act creates the legal basis for shared files related to specific projects (project files).
The police and intelligence services may set up joint project files as needed for
specific projects. The project files are temporary and are intended in particular to assist
with analysis projects and working groups of the police and intelligence agencies in
the Joint Counter-Terrorism Centre (GTAZ).

° Act amending the Counter-Terrorism Act (TBEG) of 5 January 2007:
The Act amending the Counter-Terrorism Act implements the conclusions drawn from
an extensive evaluation of the Counter-Terrorism Act of 9 January 2002. The security
authorities will keep their tried and tested powers for another five years, but these
powers will be better adapted to practical needs and the current requirements of
counter-terrorism. Following the entry into force of the Act on 10 January 2007, the
Federal Office for the Protection of the Constitution is now entitled to use its rights of
information also to investigate anti-constitutional activities which so far have not been
recorded and which encourage the use of violence. It also facilitates the access of the
Federal Office for the Protection of the Constitution to airline information about
flights booked by suspicious persons.

° Thirty-Fourth Criminal Law Amendment of 22 August 2002:
Extension of telecommunications surveillance by the intelligence services within
Germany to include foreign terrorist organizations.

• Other means of investigation
° Telecommunications Act (TKG) of 22 June 2004:

Data collection and storage by companies for inquiries submitted by the security
authorities, also in the case of prepaid products (where data is not required for
operational purposes).

° Act on Prevention by the Bundeskriminalamt of Threats from International Terrorism
of 25 December 2008:
Granting of preventative powers to combat the dangers of international terrorism in
cases where there is a nationwide threat, where there is no clear jurisdiction of one
Land (federal state) police force or where the supreme Land authority requests the
matter be dealt with by the Bundeskriminalamt. Within the scope of this task, the Bun-

- 30 -

deskriminalamt (Federal Criminal Police Office) may also take action to prevent
certain crimes being committed.

• Law Governing Private Associations (Vereinsgesetz)
° First Act Amending the Law Governing Private Associations of 4 December 2001:

Abolition of the “privilege for religions” (previously the Law Governing Private
Associations – including the regulations on bans – did not apply to religious associ-
ations).

° Counter-Terrorism Act of 9 January 2002:
Extension of the grounds for banning associations of foreigners and foreign organ-
izations to prevent violent or terrorist organizations receiving organized support.

° Act amending the Counter-Terrorism Act (TBEG) of 5 January 2007:
The amendment of the Law Governing Private Associations will prevent extremist
associations from getting round the consequences of a ban on an association, in
particular the complete destruction of the organization and the loss of the association’s
assets, by forming an incorporated company.

• Explosives legislation

° Act amending the Explosives Act and other provisions of 23 June 1998: introduction
of the compulsory marking of plastic explosives.

° Third Act amending the Explosives Act of 15 June 2005:
Adaptation of the background check of the holder of the permit to meet the require-
ments of the weapons law, standardized transfer document, tightening of the regis-
tration regulations.

• Weapons law
° Act to Reform German Weapons Law of 11 October 2002:

Widening of the circumstances in which a person may be deemed too unreliable to
possess a firearm to include, for example, any actions contrary to the constitutional
order or the concept of international understanding, in particular the peaceful co-
existence of peoples.

• Foreigners law

° Counter-Terrorism Act of 9 January 2002:

- 31 -

Enhanced prevention of the entry into Germany of terrorists by extending the ban on
entry, statutory involvement of the security authorities in the examination of problem-
atic visa cases and extended/enhanced measures to establish identity by way of the
forthcoming introduction of biometric features (two fingerprints and one photograph)
in passport substitute documents for foreigners as well as in Schengen visas (ten
fingerprints in visa sticker); easier expulsion; improved central registration of visas.

° Immigration Act of 30 July 2004:
Tighter rules on regular expulsion on the grounds of support for a terrorist organiza-
tion (not only “international terrorism”, less stringent rules on the evidence on which
the expulsion is based); regular expulsion of heads of banned associations; expulsion
of intellectual instigators made possible; deportation in cases of a terrorist threat made
easier (deportation order without prior notice): inter alia, legal protection only in one
court (Federal Administrative Court); in the case of an enforceable expulsion or
deportation order due to a terrorist link, enhanced security by way of – in the event of
repeated violations – an obligation to register (non-compliance being a punishable
offence), restrictions on the freedom of movement and ban on using means of com-
munication; regular inquiry to the security authorities before naturalization is
approved.

• Enhanced protection against sabotage
° Counter-Terrorism Act of 9 January 2002:

Background screening for employees in positions of relevance to security in vital
institutions (Section 34 of the Security Clearance Check Act (SÜG) in combination
with the Security Clearance Check Identification Ordinance (SÜFV) of 9 August
2003)

° First Amendment of the Security Clearance Check Identification Ordinance of
17 October 2005 and

° Second Amendment of the Security Clearance Check Identification Ordinance of
12 September 2007 extending the definition of vital spheres.

• Aviation security

° Regulations Governing Aviation Security Background Checks of 8 October 2001:
Uniform tightening up of the background checks throughout Germany (including the
security authorities).

° Counter-Terrorism Act of 9 January 2002:

- 32 -

Extension of background checks to include new occupations; presence of armed
in-flight security officers from the Federal Police.

° Act on Aviation Security of 11 January 2005:
Legislative basis to deal with renegade cases (when an aircraft is used as a weapon –
as on 11 September 2001; the regulations on the use of firearms against aircraft were
repealed by the Federal Constitutional Court on 15 February 2006); obligation of the
security authorities to carry out follow-up checks if information of relevance to
security subsequently becomes known about those who have already undergone a
background check.

• Maritime security
° Law of 22 December 2003 approving an international agreement and implementing

law of 25 June 2004 on amendments to the SOLAS Convention of December 2002
(preventive protection of shipping from terrorist attacks: systematic assessment of
risks; security levels; network of security alert systems; appointment of security offi-
cers; elaboration of security plans; exercises).

° Regulation on security measures for sea-going ships (Verordnung zur Eigensicherung
von Seeschiffen zur Abwehr äußerer Gefahren) of 19 September 2005, Federal Law
Gazette I, p. 2787.

° Germany is currently preparing the signing of the Protocol of 14 October 2005 to the
Convention for the Suppression of Unlawful Acts Against the Safety of Maritime
Navigation of 10 March 1988 as well as the Protocol amending the Protocol for the
Suppression of Unlawful Acts Against the Safety of Fixed Platforms Located on the
Continental Shelf of 10 March 1988.

With regard to primary prevention which tackles the roots of radicalization processes,
national action focuses on

• religious and interreligious dialogue with Islam,
• integration policy and
• civic education and the activation of civil society.

Germany’s fight against terrorism includes civilian measures on preventing terrorism – also at
bilateral level. At national level, the German Islam Conference should be highlighted. In this
connection, the dialogue with reform forces in Islamic countries has been stepped up with the
long-term aim of supporting the development of a civil society and democratic structures in
Islamic countries at risk from terrorism. Germany has made a considerable commitment in

- 33 -

terms of personnel, funds and material to finding a lasting peace settlement in Afghanistan
and to the consolidation of Afghanistan’s civil society. In particular, this includes German
assistance in the development of the police force in Afghanistan (cf. the answer to ques-
tion 1 (e) which deals with Germany’s engagement in Afghanistan).

(e) Roles and missions of armed and security forces in preventing and combating
terrorism

Preventing and combating terrorism is primarily the task of the police, as well as of the
intelligence services, in Germany. Their roles and missions are outlined in the answers to
questions 3 (a) and (b).

The armed forces are a key element of German security policy. Within the scope of com-
prehensive prevention, the deployment of armed forces in the fight against terrorism can only
be seen as complementary to effectively harmonized foreign, development, economic, finan-
cial and cultural policies, backed up by domestic and legal policies. The capabilities of the
armed forces must be incorporated into an interdepartmental overall strategy, taking into
account the provisions of the Constitution on deployment within Germany.

German armed forces are involved in the military fight against international terrorism together
with the US and other nations within the framework of Operation Enduring Freedom on the
basis of Article 51 of the UN Charter (right of individual and collective self-defence) and
Article 5 of the North Atlantic Treaty (mutual defence clause), as well as the decision by the
Bundestag (German Parliament) of 16 November 2001, a prerequisite for any deployment of
German forces abroad. The aim of this operation is to eliminate the command and training
facilities of terrorists, to combat, capture and prosecute terrorists, as well as to prevent third
parties from supporting terrorist activities in the long term. Armed German forces are
contributing their capabilities to help achieve this goal. This contribution also includes
humanitarian assistance. The Federal Republic of Germany regards the fight against terrorism
primarily as a political task and therefore sees Operation Enduring Freedom as the military
component of an overall strategy. The mission, with a reduced personnel ceiling of
800 troops, was last approved by the German Bundestag for another 13 months on
13 November 2008. In contrast to previous years, OEF now only involves the deployment of
marine personnel (OEF Marine) to suppress the activities of terrorist organizations, to control
shipping by checking suspicious ships, as well as to ensure the protection of selected
Coalition units.

- 34 -

The use of military force hinges on the deployment rules for the relevant deployment area
based on international law and the decision by the German Bundestag. The deployment area
is the area pursuant to Article 6 of the North Atlantic Treaty, as well as the Horn of Africa and
the bordering maritime areas (the Red Sea, the Strait of Bab-el-Mandeb, the Gulf of Aden, the
Arabian Sea, the Gulf of Oman with the Strait of Hormuz as far as 56°E Longitude, as well as
the North Arabian Sea and parts of the Indian Ocean as far as Latitude 11°S, Longitude 68°E).
This has no bearing on participation in leading the mission.
In Afghanistan, the integrated crisis prevention approach in the use of civilian and military
measures has been consistently implemented by the international community since 2001. A
milestone in the political process and the conclusion of the Bonn Process were the
parliamentary and provincial elections held on 18 September 2005 and the first session of the
Afghan Parliament on 19 December 2005. This process will be continued in the 2009
presidential elections which, for the first time, will be organized by the Afghans themselves
and for which Germany will provide significant support. NATO continued its policy of
helping to support the security and stabilization of Afghanistan on the basis of a UN mandate.
On 16 October 2008, the German Bundestag extended the deployment of German troops in
Afghanistan until 13 December 2009. With around 3600 troops (Bundestag mandate allows
up to 4500), Germany is the third largest provider of troops at present and is playing a
prominent role by assuming command for the northern region. Of the total of 26 (as of April
2008) Provincial Reconstruction Teams (PRTs) active in Afghanistan under NATO/ISAF
command, five – including two German PRTs in Kunduz and Feyzabad as well as one
German Provincial Advisory Team (PAT) in operation in Taloqan since 23 February 2008 –
are in the northern region which is under German command. The PRTs serve to support the
development of institutions of the Afghan central government in the provinces and are
helping to create a climate of security. Economic reconstruction is backed up by development
measures. The work of the PRTs is thus making an indirect contribution towards stamping out
extremist and terrorist movements, thus helping to prevent Afghanistan from again becoming
a safe haven for international terrorism.

2. Description of the national planning and decision-making process – including the role
of the Parliament and Ministries – for the determination/approval of

Preliminary remarks
The tasks of the Bundeswehr are determined by the mandate and objectives of German
security and defence policy in line with the provisions of the Constitution. According to the

- 35 -

Basic Law, the numerical strength and general organizational structure of the armed forces
must be shown in the budget, which is set by way of an act by the German Bundestag. The
basis for budgetary planning are the planning guidelines of the German Government and of
the Federal Ministry of Defence.

(a) the military posture

In accordance with Article 87 (a) (1) of the Basic Law, the numerical strength of the German
armed forces and their general organizational structure shall be shown in the budget, which is
subject to approval by the Bundestag. This reflects the political primacy and democratic
control of the armed forces. In addition, the Federal Government and the Federal Minister of
Defence determine the necessary political and planning requirements through relevant docu-
ments, which are the binding basis for Bundeswehr planning. These documents, such as the
Federal Government White Paper on the Security of the Federal Republic of Germany and the
Situation and Future of the Bundeswehr, the Defence Policy Guidelines, the Conceptual
Guideline or Departmental Concepts, do not take the form of a regular series or hierarchy, but
are prepared or updated as required.

(b) defence expenditures

Apart from the Federation’s general budgetary provisions, neither specific departmental nor
other special rules apply to the defence budget. Just like any other individual plan within the
Federal budget, it is drawn up annually under the auspices of the Federal Ministry of Finance,
approved by the Federal Cabinet and subsequently adopted by the German Bundestag within
the framework of the draft budget act. The volume of the Federal budget – and thus also of
the defence budget – is ultimately determined by the Federation’s expected revenue, if neces-
sary taking into consideration the borrowing requirement which, in turn, is subject to con-
stitutional limits – at most the sum of investments – as well as the stability criteria of the EU.

- 36 -

3. Description of

(a) constitutionally established procedures ensuring effective democratic control of the
military, paramilitary and internal security forces, as well as intelligence services, and
the police;
(b) constitutionally established authorities/institutions responsible for the democratic
control of military, paramilitary and security forces;

The processes of parliamentary control are determined by the relevant acts relating to the
institutions responsible for oversight. For the oversight of the intelligence services these are,
above all, the Act Governing the Parliamentary Control of Intelligence Activities by the Ger-
man Federation, the Act adopted by virtue of Article 10 of the Basic Law and the Data
Protection Law. In addition to this, the Federal Intelligence Service is subject to the general
legal and functional control of the Head of the Federal Chancellery, the Federal Office for the
Protection of the Constitution to that of the Federal Minister of the Interior and the Military
Counterintelligence Service to that of the Federal Minister of Defence.

Armed forces
In general, the German Bundestag exercises parliamentary control over the other state organs,
in particular the Government. For example, Parliament has the right to demand the
appearance of any member of the Federal Government (e.g. the Federal Minister of Defence)
– (Article 43 (1), Basic Law). This includes an obligation to account for their actions in
Parliament. Furthermore, the Bundestag can establish committees of inquiry (Article 44,
Basic Law). Parliament’s other rights are contained in the Rules of Procedure of the German
Bundestag (e.g. minor or major interpellations).
Owing to historical experience, the Bundeswehr is subject to special constitutional control
mechanisms. For example, Article 87 (a) of the Basic Law stipulates that the numerical
strength and general organizational structure of the armed forces must be shown in the
budget, which is set by way of an act by the German Bundestag (Article 110, Basic Law).
Furthermore, the Bundestag determines the state of tension (Article 80 (a), Basic Law) and
the state of defence (Article 115 (a), Basic Law). Parliamentary participation in defence
planning is ensured through the Joint Committee (Gemeinsamer Ausschuss) (Article 53 (a),
Basic Law). Any deployment of the armed forces ordered by the Federal Government in order
to avert an imminent danger to the existence or free democratic basic order of the Federation
or of a Land is to be discontinued if the Bundestag so demands (Article 87 (a) (4), Basic
Law). The Bundestag has a Committee on Defence (Article 45 (a), Basic Law) which

- 37 -

supports and prepares Parliament and is intended to ensure greater parliamentary control of
the armed forces and Government action in the military sphere. The Committee on Defence
has the rights of a committee of inquiry. Furthermore, the Bundestag appoints a Parliamentary
Commissioner for the Armed Forces (Wehrbeauftragter) in order to safeguard the funda-
mental rights of soldiers and to assist the Bundestag in exercising parliamentary control
(Article 45 (b), Basic Law). The Parliamentary Commissioner for the Armed Forces is, for
example, entitled to demand from the Federal Minister of Defence and all agencies under him
information and access to documents and to request reports on the exercise of the disciplinary
powers within the armed forces. He can visit Bundeswehr units, staff, offices and authorities
at any time and without making a prior appointment. Every member of the armed forces is
entitled to contact the Parliamentary Commissioner directly.

In accordance with the decision of the Federal Constitutional Court of 12 July 1994, the
Federal Government shall, as a rule, seek the prior consent of the Bundestag for each deploy-
ment of the armed forces. The form and scale of the Bundestag’s participation is now gov-
erned by the Parliamentary Participation Act of 18 March 2005 (Federal Law Gazette I,
p. 775). Moreover, in its ruling of 7 May 2008 (2 BvE 1/03) in connection with the deploy-
ment of German troops for airspace surveillance in AWACS aircraft over Turkey in the spring
of 2003, the Federal Constitutional Court laid down the criteria under which the deployment
of German troops abroad always requires the prior approval of the German Bundestag.

Paramilitary forces
There are no paramilitary forces in the Federal Republic of Germany.

Internal security forces
Cf. the sections on the intelligence services and police.

Intelligence services
The Office for the Protection of the Constitution, the Federal Intelligence Service and the
Military Counterintelligence Service are responsible for ensuring internal and external secur-
ity in the Federal Republic of Germany at federal level, while the Länder Offices for the Pro-
tection of the Constitution, among others, are responsible at Land level. In Germany, intelli-
gence services must not be affiliated to any police authority and must not exercise any police
duties.

- 38 -

The Federal Office for the Protection of the Constitution is subordinate to the Federal
Minister of the Interior and, in cooperation with the Länder Offices for the Protection of the
Constitution, performs the tasks of a central agency at Federal level. Its main task is to collect
and assess information on extremist activities by German nationals and foreigners which pose
a security risk and are contrary to the concept of international understanding, as well as on the
activities of hostile intelligence services. The legal basis is the Act Regulating the Cooper-
ation of the Federal Government and the Länder in Matters Relating to the Protection of the
Constitution and on the Federal Office for the Protection of the Constitution (BVerfSchG,
originally contained in the Federal Law Gazette 1950 I, p. 682, now Federal Law Gazette
1990 I, p. 2954, 2970, most recently amended version contained in the Federal Law Gazette
2008 I, p. 2586).

The Federal Intelligence Service is subordinate to the Head of the Federal Chancellery. It
gathers relevant information about other countries of importance to the foreign or security
policy of the Federal Republic of Germany and evaluates it. The legal basis is the Act on the
Federal Intelligence Service (BNDG, Federal Law Gazette 1990 I, p. 2954, 2979, most
recently amended version contained in the Federal Law Gazette 2007 I, p. 2).

The Military Counterintelligence Service is subordinate to the Federal Minister of Defence. It
is part of the armed forces; its task, similar to that performed by the Office for the Protection
of the Constitution, is to help ensure the operational readiness of the armed forces. Its tasks
and powers are regulated by the Act on the Military Counterintelligence Service (MADG,
Federal Law Gazette 1990 I, p. 2954 and 2977, most recently amended version contained in
the Federal Law Gazette 2007 I, p. 2).

All Federal intelligence services are subject to oversight by the Bundestag. To this end, the
Parliamentary Control Panel was established by the Act Governing the Parliamentary Control
of Intelligence Activities by the German Federation (PKGrG, Federal Law Gazette 1978 I,
p. 453, most recently amended version contained in Federal Law Gazette 2001 I, p. 1254); it
meets regularly and receives comprehensive information on the work of the intelligence
services and on matters of special importance. Where infringements of the personal freedoms
enshrined in Article 10 of the Basic Law are planned (privacy of correspondence, posts and
telecommunications), the so-called G 10 Commission examines the reliability and necessity
of the infringements in advance (G 10 Act 2001, Federal Law Gazette 2001 I, p. 1254, 2298,
most recent amended version contained in Federal Law Gazette 2007 I, p. 3198). With regard
to the collection and processing of personal data, control is exercised by the Federal

- 39 -

Commissioner for Data Protection and Freedom of Information (cf. the Data Protection Law –
 BDSG – Federal Law Gazette I 1990, p. 2954, most recently amended version contained in
Federal Law Gazette 2009 I, p. 160). In addition, control of the activities of the intelligence
services is exercised via the right to obtain information for those affected laid down by law
and, in general, the courts. Oversight of the intelligence services at Land level is structured in
a similar way.

Police
Under Article 30 of the Basic Law, the police and police law, including organizational
matters, are in principle incumbent on the Länder. In all Länder, the Minister of the Interior
(Senator for the Interior) of the Land is charged with administrative, functional and legal
control over the police. The Basic Law grants the Federation prime responsibility for central
areas of the police which is assumed by the Federal Police – known as the Federal Border
Police until 2005 – and the Federal Criminal Police Office.

The Federal Police is a Federal organ subordinate to the Federal Ministry of the Interior. In
accordance with an Act of 19 October 1994, most recently amended by Article 7 of the Act of
17 December 2008 (Federal Law Gazette I, p. 2586), it secures the borders of the Federal
territory, assumes the tasks of the Railway Police, performs duties relating to aviation and
maritime safety, protects constitutional organs and ministries, supports the Federal Criminal
Police Office and the Land police forces, assumes certain tasks in emergencies or states of
defence, takes part in police missions abroad and protects German diplomatic missions
abroad.

The Federal Criminal Police Office is also subordinate to the Federal Ministry of the Interior.
Pursuant to an Act of 7 July 1997 (Federal Law Gazette 1997 I, p. 1650, most recent amended
version contained in Federal Law Gazette 2008 I, p. 3083), it is the central agency for police
information and intelligence. It is also responsible for international cooperation, criminal
prosecution in certain cases, the protection of members of the Federal constitutional organs
and for witness protection in certain cases.

Due to the administrative, functional and legal control of the Interior Ministers/Senators of the
Länder or of the Federal Ministry of the Interior, the Land police forces, the Federal Police
and the Federal Criminal Police Office are answerable to the Land Parliaments and/or the
Bundestag. Police action can be contested by citizens by way of general informal (remon-

- 40 -

strance, petition for administrative review, disciplinary complaint) and formal legal remedies
(objection, lawsuit) either in the form of an internal investigation or review by a court.

(c) roles and missions of the military, paramilitary and security forces as well as controls
to ensure that they act solely within the constitutional framework

Armed forces
The tasks and powers of the German armed forces are defined in the Constitution (Basic Law)
of the Federal Republic of Germany. Accordingly, since the decision on rearmament and the
corresponding amendment to the Constitution in 1956, the armed forces have had the consti-
tutional mandate of territorial and alliance defence against a military attack (Article 87 (a),
Basic Law). Once a state of defence (Article 115 (a), Basic Law) or a state of tension (Art-
icle 80 (a), Basic Law) has been determined by the Bundestag, the domestic tasks of the
armed forces will be extended (Article 87 (a) (3), Basic Law): they will then have additional
powers to protect civilian property against attacks by non-combatant provocateurs and to
discharge traffic control functions to the extent necessary to accomplish their defence
mission. Moreover, the armed forces may – on the basis of police law – support the police in
protecting civilian property.

Due to a further amendment to the Basic Law as a result of the so-called emergency debate in
1968, in case of an “internal emergency” the armed forces may – upon decision of the Federal
Government – also be deployed to support the police and the Federal Police in protecting
civilian property and combating organized and militarily armed insurgents, if the police and
the Federal Police numbers are insufficient to perform this task (Article 87 (a) (4) and
Article 91, Basic Law). The prerequisite for this is any imminent threat to the existence of the
Federal Republic of Germany, one of the Länder or its free democratic basic order. Whenever
the Bundestag or the Bundesrat so demand, such a deployment of the armed forces must be
stopped immediately.

Finally, based on a decision of the Federal Constitutional Court of 1994 (BverfGE 90, p. 286)
which takes account of German unification and the changes in security policy following the
end of the Cold War, armed forces may participate in international peace missions to the
extent that these are implemented within the framework and according to the rules of a system
of mutual collective security (United Nations, NATO) (Article 24 (2), Basic Law). The Basic
Law obliges the Federal Government to obtain the prior consent of the Bundestag for any
such participation.

- 41 -

In addition to these cases, upon request of one of the Länder (Article 35 (2) sentence 2, Basic
Law), the armed forces, alongside other forces and institutions, may be deployed in the event
of a natural disaster or an especially grave accident. In cases where a natural disaster or
accident endangers a region larger than one Land, the Federal Government may, in so far as
this is necessary to deal with the danger effectively, deploy armed forces to support the
police. The deployment must be stopped immediately if the Bundesrat so demands or as soon
as the danger is under control (Article 35 (3), Basic Law). Under Article 35 (1) of the Basic
Law, all Federal and Land authorities render each other legal and administrative assistance.
Based on this article, armed forces may lend assistance to other authorities on request, in so
far as this assistance does not involve any powers of intervention (technical administrative
assistance, e.g. accommodating the police in barracks).

Furthermore, under Article 20 (3) of the Basic Law, the executive shall be bound by law and
justice.

Paramilitary forces
There are no paramilitary forces in the Federal Republic of Germany.

Security forces
(police and intelligence services)
The legal basis for the establishment of the Federal Criminal Police Office, the Federal Police,
the Office for the Protection of the Constitution, the Federal Intelligence Service and the
Military Counterintelligence Service is Article 87 (1) sentence 2 of the Basic Law (adminis-
trative competence) in conjunction with Article 73 numbers 1, 5 and 10 of the Basic Law
(legislative competence).

(d) public access to information related to the armed forces

The main task of Government public relations work is to promote basic commitment to our
democratic system of government and its underlying principles as set forth in the Basic Law.
The public relations work of the Federal Ministry of Defence is designed to inform the public
about German security policy and about the role and tasks of the Bundeswehr. The aim is to
create confidence in Germany’s national security policy. To this end, the Federal Ministry of
Defence’s public relations and information service makes use of the entire range of modern

- 42 -

means of communication and information. This includes regularly updated information on the
Internet as well as the distribution free of charge of CD-ROMs.

Simply providing information, however, is not enough to ensure that the public is sufficiently
informed. In addition, a critical debate and an open dialogue about security policy matters are
indispensable for creating the necessary transparency and understanding. This includes per-
sonal contacts, especially between young people and the armed forces. The following means
are used by the armed forces to promote a climate of openness and critical debate:

- an information hotline, excellent visitor services, individual replies to letters
from the public;

- high-level seminars for opinion leaders;
- a trade-fair stand which provides information about security policy and the

armed forces;
- exhibitions which are sent on tour throughout the country on a regular basis

providing information on the Bundeswehr’s tasks and equipment;
- an information service about security policy matters provided for schools by

specially trained youth officers (Jugendoffiziere);
- opportunities for the public to visit the armed forces; open days in garrisons,

naval bases and airfields;
- regional seminars and discussions organized by the Bundeswehr in the regions.

The Federal Ministry of Defence’s public relations and information service is part of an
integrated public information concept which includes media contacts, recruitment campaigns,
regional contacts and information, and issues relating to the Bundeswehr corporate identity.

4. Stationing of armed forces on the territory of another participating State in accord-
ance with their freely negotiated agreements as well as in accordance with international
law

Foreign armed forces in the Federal Republic of Germany

Foreign forces require the agreement of the Federal Republic of Germany if they are to be
stationed on German territory in conformity with international law. Basically, a differentiation
is made in Germany between the following:

- 43 -

• not only temporary stationing of certain NATO forces with a right to be
stationed guaranteed by international law

• temporary stationing of other NATO forces
• temporary stationing of armed forces from states participating in the NATO

Partnership for Peace (PfP)
• temporary stationing of other forces

Some NATO member states (US, Britain, France, Canada, Belgium, the Netherlands, Den-
mark and Luxembourg) have a right under international law to have forces permanently sta-
tioned in the “old Länder” (Convention on the Presence of Foreign Forces in the Federal
Republic of Germany of 23 October 1954). The legal status of the forces of these states is
determined by the NATO Status of Forces Agreement (SOFA) of 19 June 1951, and for
forces from the US, Britain, France, Canada, Belgium and the Netherlands also the Supple-
mentary Agreement to the SOFA of 3 August 1959.

The area of application of the Convention on the Presence of Foreign Forces as well as of the
SOFA and the SOFA Supplementary Agreement was not extended to the five “new Länder”
when they acceded to the Federal Republic of Germany in 1990. Therefore the permanent
stationing or transfer of foreign armed forces to this area is not permitted. However, this does
not rule out temporary stationing in the new Länder, also for participation in military exer-
cises. International agreements with the US, Britain, France, Canada, Belgium and the
Netherlands were concluded via Exchanges of Notes for this purpose (Exchange of Notes on
the status of forces stationed in Berlin and the new Länder of 25 September 1990). They
provide that the troops of the sending states and their civilian component and dependants
require the consent of the German Government in order to carry out their duties in the new
Länder and in Berlin. However, the troops of the sending states and their civilian component
and dependants have the same legal status in the new Länder as in the old Länder when
stationed temporarily there.

Armed forces from NATO member states which are not parties to the Convention on the
Presence of Foreign Forces may, with the approval of the German Government, stay tem-
porarily in the Federal Republic of Germany. Their legal status is determined by the NATO
Status of Forces Agreement (SOFA). Supplementary provisions were agreed upon for the
NATO member states Denmark, Greece, Italy, Luxembourg, Norway, Portugal, Spain and
Turkey in the Exchange of Notes of 29 April 1998. Furthermore, this Exchange of Notes
affords the armed forces of these states the same legal status in the new Länder as in the old

- 44 -

Länder. Under Number 3, the agreement is, in principle, also open to new NATO member
states. Moreover, the German Government is endeavouring to conclude bilateral visiting
forces agreements with those new NATO member states whose armed forces are regularly
stationed in Germany on a temporary basis in order to lay down supplementary provisions on
the legal status of their armed forces. This has already been done in some cases, for example
Poland, the Czech Republic and Estonia.

Armed forces taking part in the NATO Partnership for Peace may, with the approval of the
German Government, stay temporarily in the Federal Republic of Germany. In principle, the
legal status of such armed forces is based on the PfP Status of Forces Agreement of 19 June
1995. The German Government endeavours to conclude supplementary provisions concerning
the legal status of these forces in bilateral agreements. One example of such an agreement is
the German-Austrian Visiting Forces Agreement of 6 November 2007.

The German Government can, in individual cases, also approve the temporary stationing of
armed forces of other states. This requires the legal status of these armed forces to be
regulated under international law in advance. Article 1 of the Status of Visiting Forces Act of
20 July 1995 states that the German Government has the power to put into effect by statutory
order agreements with foreign states on the entry into and temporary stay in the Federal
Republic of Germany of their armed forces for exercises, transit by land or training of units.
In Article 2, the Status of Visiting Forces Act contains a catalogue of regulations which must
be included in the agreements, in so far as this is necessary in line with their object and
purpose. Germany has concluded such agreements with New Zealand and with Singapore.

German armed forces in other OSCE member states

Armed forces of the German Bundeswehr are currently – as well as in other NATO member
states within the scope of the fulfilment of Alliance obligations – permanently stationed in the
OSCE member states Bosnia and Herzegovina, Georgia and Kosovo. The right to station
troops in the case of NATO member states derives from their agreement. In other cases, it
derives from UN Security Council Resolutions. The right to station troops (the legal status of
the Bundeswehr) in NATO member states derives from the NATO Status of Forces Agree-
ment (SOFA) of 19 June 1951, and in PfP states from the PfP Status of Forces Agreement of
19 June 1995. In other states it is derived from the relevant UN Resolutions. At national level,
the deployment of armed forces abroad requires the prior approval of the Bundestag as a
matter of principle (Section 1 paragraph 2 of the Parliamentary Participation Act of 18 March

- 45 -

2005). If the mission is unarmed and/or involvement in an armed action not expected, the
approval of the German Bundestag is not required.
On the basis of UN Security Council Resolution 1244 of 10 June 1999, the Bundeswehr is
participating in the NATO-led Kosovo Force (KFOR). KFOR works closely with the United
Nations civilian administration (UNMIK), as well as the EU Rule of Law Mission (EULEX),
and supports them in reconstructing Kosovo. At national level, the Bundeswehr mandate was
last renewed by the decision by the German Bundestag of 5 June 2008.

The deployment of the Bundeswehr in Bosnia and Herzegovina within the scope of EUFOR is
based on UN Security Council Resolution 1088 adopted on 12 December 1996 whose foun-
dation is the Dayton Peace Agreement of 1995. Germany currently contributes a troop con-
tingent of 140 to this mission, the European Union’s largest military mission to date. The
EUFOR mandate was extended for another year by Security Council Resolution 1845 of
20 November 2008.

Germany provides almost a dozen military observers and medical orderlies within the UN
Observer Mission in Georgia (UNOMIG). This mission was established on 24 August 1993
by the UN Security Council with Resolution 858. The military observers’ task is to monitor
compliance with the cease-fire agreement of 27 July 1993. The UNOMIG mandate was
extended until 15 June 2009 by UN Security Council Resolution 1866 of 13 February 2009.

5. Description of

(a) procedures for the recruitment or call-up of personnel for service in the military,
paramilitary, or security forces, if applicable

Armed forces
The call-up procedure has several stages:

- Registration: Local civilian registration offices communicate personal data
relevant to persons liable to military service to the district selection and
induction offices. This may be done one year prior to a man attaining the age of
18 (Section 15, Compulsory Military Service Act).

- Pre-induction examination: Determines whether a person liable to military
service can actually be called up. In addition, availability for basic military
service is checked at different intervals. The person has to undergo a thorough
medical examination. A psychological aptitude test may be carried out with

- 46 -

regard to future assignments in the armed forces. However, this does not apply
to persons who have submitted an application to be recognized as a con-
scientious objector (Sections 16 and 17, Compulsory Military Service Act).

- Call-up for military service: Effected in the form of a draft notice stating the
time and place at which the person concerned is to report for duty (Section 21,
Compulsory Military Service Act). Service status begins at the scheduled time
even if the conscript fails to comply with the draft notice (Section 2, Status of
Military Personnel Act). The draft notice is to be issued four weeks prior to the
beginning of the military service (Section 21, Compulsory Military Service
Act).

Paramilitary forces
There are no paramilitary forces in the Federal Republic of Germany.

Security forces
In accordance with the provisions under the ordinary law (Federal Border Police Act of
1971), use is not made of the option, possible in principle under Article 12 (a) (1) of the Basic
Law, of assigning conscripts to serve in the Federal Police.

(b) exemptions or alternatives to compulsory military service, if applicable

The following persons are never called up for military service:
- Conscripts unfit for military service (Section 9, Compulsory Military Service

Act);
- Members of the active police force (Section 42, Compulsory Military Service

Act).

Permanently excluded from military service are:
- Conscripts convicted of a crime and sentenced to a custodial sentence of at

least one year;
- Conscripts who according to a court decision are unable to serve in a public

office;
- Conscripts who are subject to measures of correction and prevention under

Section 64 or 66 of the Penal Code until such measures have been completed
(Section 10, Compulsory Military Service Act).

- 47 -

Permanently exempted from military service are:
- Persons officially employed as priests;
- Severely disabled persons (Section 11, Compulsory Military Service Act);
- Persons exempted for the duration of their employment in an international

authority on the basis of an international agreement.

Exempted from military service on application are:
- Conscripts whose father, mother, brother or sister died from injuries sustained

during military service or compulsory non-military national service;
- Conscripts two of whose brothers or sisters have completed

• nine months of basic military service,
• nine months of compulsory non-military national service,
• civil defence or disaster relief,
• development assistance,
• a voluntary year in accordance with the legislation on promoting a

voluntary social year or a voluntary ecological year of at least nine
months’ duration,

• voluntary work in accordance with Section 15 (a) of the Act on Civilian
Alternative Service (ZDG),

• military service of a maximum of two years as a fixed-term volunteer.
- Conscripts who

• are married or
• are part of a registered partnership or
• exercise parental authority together or as a single parent (Section 11,

Compulsory Military Service Act).

Permanently exempted from military service under certain conditions:
- Conscripts who are committed to serving as a volunteer in a civil defence or

disaster relief organization for a period of at least six years (Section 13 (a),
Compulsory Military Service Act), for as long as their actual service lasts;

- Conscripts who are committed to at least two years’ service in development
assistance (Section 13 (b), Compulsory Military Service Act), for as long as
they are preparing for, or actually performing, such service;

- 48 -

Exempted from military service are:
- Conscripts who for health reasons are temporarily unfit for military service;
- Persons, apart from those cases covered by Section 10 of the Compulsory

Military Service Act, serving a prison sentence;
- Persons remanded on custody or detained in a hospital for mentally disordered

people;
- Persons who will not be called up for the duration of their employment in an

international authority on the basis of an international agreement;
- Conscripts preparing for the priesthood;
- Conscripts nominated as candidates for election to the Bundestag, state parlia-

ments, or the European Parliament (Section 12, Compulsory Military Service
Act).

Exempted from military service should be:
- Conscripts for whom military service would mean particular hardship on per-

sonal, and particularly domestic, economic or professional grounds
(Section 12, Compulsory Military Service Act).

Exempted from military service may be:
- Conscripts awaiting trial on criminal charges or who are a serious threat to the

military order or to the reputation of the Bundeswehr (Section 12, Compulsory
Military Service Act).

Prevailing public interest (Section 13, Compulsory Military Service Act):
- In a state of tension situation or state of defence, conscripts liable to military

service can be engaged in civilian activities in which there is a prevailing
public interest.

Exempted from military service for special reasons are (Article 4, Basic Law):
- Persons recognized as conscientious objectors: the Constitution of the Federal

Republic of Germany guarantees the right to refuse military service for reasons
of conscience. Recognized conscientious objectors are not liable to military
service, either in a state of defence or in peacetime. Instead, they are obliged to
perform civilian alternative service. The alternative civilian service lasts as
long as basic military service (Section 24 of the Act on Civilian Alternative
Service).

- 49 -

(c) legal and administrative procedures protecting the rights of all forces personnel

No member of the armed forces, whether doing compulsory military service or serving volun-
tarily, functions in a legal vacuum. In principle, soldiers have the same civic rights as any
other citizen. This is the essence of the German commitment to the “citizen in uniform”
principle. Taking account of the extraordinary demands on persons doing military service, the
Constitution merely allows laws relating to military service to include restrictions of the basic
rights to freedom of opinion, freedom of assembly and to a collective petition (Article 17a (1)
of the Basic Law). If recourse is made to an administrative court in legal proceedings relating
to military service the preliminary procedure (objection) required in certain cases shall be
replaced by a complaint procedure (cf. section after next).

Legal proceedings in an administrative court
Just like any other citizen, military personnel may take action against the Government
concerning measures through which they feel treated unjustly by bringing forward their
complaints to a general administrative court, in so far as another course of action is not
prescribed by law (Section 82, Legal Status of Military Personnel Act – Soldatengesetz). This
applies to governmental measures affecting their status as citizens, as well as measures
affecting their status as military personnel, e.g. the beginning or termination of service, or
promotion.

Military complaint
The military complaint provides military personnel with special protection under military law.
The details are set out in the Military Complaints Regulations (Wehrbeschwerdeordnung).
Military personnel may make use of this instrument if they believe they have been treated
unfairly by Bundeswehr superiors or agencies or have been injured due to the conduct of
fellow soldiers acting in breach of their duties. The soldier can, as a rule, make a formal com-
plaint to his disciplinary superior for example to protest an order, which in principle,
however, must initially be carried out. Nevertheless, military personnel are not required to
obey orders which violate human dignity or lack official purpose. Orders which violate
criminal law (including military and international criminal law) must not be complied with. If
they are carried out then both the superior and the soldier are liable to prosecution. The
competent disciplinary superior decides on the complaint. If he rejects the complaint, the
complainant may make an additional complaint. If the complainant still does not succeed, he
may apply to the Bundeswehr Disciplinary and Complaints Court. In administrative matters,
the preliminary procedure is replaced by the complaint procedure, in so far as an official
administrative act is contested or requested.

- 50 -

Report
Another form of legal action which military personnel may take is to report official or
service-related matters to superiors. Such reports may be delivered orally or in writing; they
do not have to be made in a specific form or within specific deadlines.

Remonstrance
Military personnel may submit a remonstrance suggesting that a superior or agency should
reconsider a decision for reasons of its lawfulness or expediency. A remonstrance does not
have to conform to any specific procedural rules.

Disciplinary Complaint
By a disciplinary complaint, military personnel may request a review of the personal conduct
of a superior or of a specific measure with regard to its lawfulness or expediency. Such a
complaint obliges the authority appealed to not only to accept the disciplinary complaint but
also to review the facts and to inform the complainant in writing about the action taken.

Submission to the Parliamentary Commissioner for the Armed Forces
According to Section 7 of the Bundestag Act establishing the Parliamentary Commissioner
for the Armed Forces, military personnel have the right to individually and directly appeal to
the Commissioner without making use of official channels. A submission to the Commis-
sioner is not tied to a specific time limit, and the applicant can express himself on all official
and personal matters. Within the scope of his competence to make suggestions, the Com-
missioner can make recommendations to the competent authorities on how to settle matters.
In addition, he can inform the Bundestag of any violations of basic rights or principles of
military leadership and civic education in the framework of the annual report or individual
reports.

Petition
In accordance with Article 17 of the Basic Law, military personnel – just like other citizens –
have the right to address requests and complaints to the competent authorities and the parlia-
ments. The Bundestag Petitions Committee deals with petitions filed there. The right to peti-
tion entitles the petitioner to have the petition accepted, have the facts examined by the com-
petent authority, and to be notified of the results. In the case of collective petitions, the restric-
tion under Article 17a (1) of the Basic Law must be complied with.

- 51 -

6. Instruction on international humanitarian law and other international rules, conven-
tions and commitments governing armed forces included in military training pro-
grammes and regulations

The Legal Status of Military Personnel Act (Section 33) stipulates that Bundeswehr personnel
have to be instructed on their rights and duties under international law in peacetime and war.
The instruction on international humanitarian law and other international rules, conventions
and commitments relating to armed conflicts envisaged in this Act is an integral part of the
basic training programme for all military personnel in the German armed forces. Within the
subsequent annual further-training programme for troops, instruction on international humani-
tarian law is one element of the curriculum and is intended to improve existing knowledge.
The instruction is given by the responsible superiors or, where appropriate, by teachers in law
and legal advisers.

Building on this basic knowledge, instruction in this field is taken further in the compulsory
instruction and courses for the training of officers and non-commissioned officers. Prepara-
tory courses for leadership and staff positions also deal with this topic. These courses enable
superiors to instruct their military personnel in international humanitarian law within the
framework of the above-mentioned curricula. This instruction for superiors is provided by
teachers and lecturers in law at the Bundeswehr training centres, as well as by legal advisers.

In addition, the Internal Leadership Centre offers various courses and seminars on inter-
national law, particularly international humanitarian law, for legal advisers, teachers of law
and staff officers. The purpose of these courses is to deepen and enhance knowledge of
international humanitarian law in armed conflicts and to promote awareness of the importance
of the law as an integral component of military operations. Legal advisers and teachers of law
also have the opportunity to improve their knowledge in a tactics course specially designed
for them at the Army Officers Academy and by taking part in courses and further training
both in Germany and abroad.
Units selected for deployment abroad receive additional training with legal elements specific-
ally relating to their mandate and area of operations. Military leaders and officers in staff pos-
itions are selected specially for such training.

Furthermore, a week-long seminar “The law in deployment” has been held at the Internal
Leadership Centre several times since early 2008 for soldiers with leadership functions,

- 52 -

irrespective of an imminent deployment abroad. The training focuses on the international law
aspects of deployment abroad as well as operational law in the narrower sense.

In addition to attending the abovementioned courses, legal advisers selected for deployment
abroad can also prepare themselves by taking part in a special course at the Internal Leader-
ship Centre.

Finally, both soldiers as well as teachers of law and legal advisers have access via the Bun-
deswehr Intranet to international law documents of relevance to their training.

The following regulations and training aids are available to instruct military personnel in
international humanitarian law:
- Joint Service Regulation ZDv 15/1 “Humanitäres Völkerrecht in bewaffneten

Konflikten – Grundsätze” (International Humanitarian Law in Armed Conflicts –
Principles);

- Pocket Handbook “Humanitäres Völkerrecht in bewaffneten Konflikten – Grundsätze”
(International Humanitarian Law in Armed Conflicts – Principles);

- Joint Service Regulation ZDv 15/2 “Humanitäres Völkerrecht in bewaffneten
Konflikten – Handbuch” (International Humanitarian Law in Armed Conflicts –
 Manual);

- Joint Service Regulation ZDv 15/3 “Humanitäres Völkerrecht in bewaffneten
Konflikten – Textsammlung” (International Humanitarian Law in Armed Conflicts –
Anthology);

- “Einführung in das Kriegsvölkerrecht” (Introduction to the International Law of War),
April 1983;

- “Schutz der Verwundeten, Kranken und Schiffbrüchigen” (Protection of the Wounded,
Sick and Shipwrecked), September 1985;

- “Recht der Kriegsgefangenen” (Rights of Prisoners of War), March 1985;
- “Kampfführung und Schutz der Zivilbevölkerung” (Warfare and Protection of the

Civilian Population), January 1991;
- “Völkerrechtliche Fallbeispiele für die Ausbildung zum Unteroffizier” (Examples in

International Law for NCO Training), 1988;
- “Materialien zur Weiterbildung im Kriegsvölkerrecht, Zusatzprotokolle und Waffen-

übereinkommen” (Materials for Further Training in the International Law of War,
Additional Protocols and Arms Agreements), 1991;

- 53 -

- “Unterrichtsmappe Wehrrecht, Soldatische Ordnung, Humanitäres Völkerrecht in
bewaffneten Konflikten” (Training Materials on Military Law and Regulations and
Humanitarian Law in Armed Conflicts) (This material is distributed down to the
company level);

- “Handbuch für den Rechtsberater-Stabsoffizier in Auslandseinsätzen” (Handbook for
senior military legal advisers in operations abroad) – (several volumes, regularly
updated – most recently in October 2008);

- “Kommandantenhandbuch – Rechtsgrundlagen für den Einsatz von Seestreitkräften”
(Commanding officers handbook – legal basis for the deployment of maritime forces);

- Intranet pages of the Working Group on Legal Instruction (regularly updated).

