

Hedayah
countering violent extremism

GUIDELINES AND GOOD PRACTICES

Developing National P/CVE
Strategies and Action Plans

SEPTEMBER 2016 EDITION

INTRODUCTION¹

This document² offers guidance for national governments interested in developing or refining a national preventing or countering violent extremism (P/CVE) strategy, national action plan on P/CVE, or P/CVE components as part of a wider counter-terrorism (CT) strategy or framework. It includes good practices that have emerged from experiences in this field over the past few years and draws on them to inform future efforts. Where a national strategy is not currently attainable, this document outlines initial steps that could be taken to lay the groundwork for future national CVE strategy or action plan development, e.g. initial dialogue between governments and communities targeted for radicalization and recruitment. In this context, P/CVE refers to the wide spectrum of largely preventive actions and interventions that involves identifying the local factors of radicalization and recruitment to violent extremism, and designing programming to prevent and counter these processes. This includes efforts that may be undertaken by governments, international organizations and civil society.

This document builds work in support of the UN Plan of Action on Preventing Violent Extremism, which states that “each Member State should consider developing a national plan of action to prevent violent extremism which sets national priorities for addressing the local drivers of violent extremism.”³ In addition, this document aids with the implementation of UN Security Council Resolution 2014(2178) on addressing foreign terrorist fighters.⁴

GENERAL GUIDELINES TO NATIONAL P/CVE STRATEGIES AND ACTION PLANS

While national strategies will reflect the context and culture of each country, the following guidelines should be considered in their development:

- Establish an understanding of the drivers of violent extremism as an evidence base on which to build a strategic response;
- Draw on elements of international good practice in National CVE Strategy and/or Action Plan development;
- Establish clear roles and responsibilities of different government ministries, departments, agencies and offices with respect to CVE national strategy development and implementation—including intra-government coordination and communications mechanisms;
- Clarify roles and responsibilities between central, regional and local government and between government and non-government organizations, civil society organizations, communities and private sector when it comes to CVE;
- Include mechanisms that allow different actors to hold each other accountable;
- Consider the potential for unintended consequences and assess the risk for approaches that could exacerbate violent extremism or vulnerability to violent extremist messaging;
- Identify constructive means of addressing grievances (real or perceived);
- Promote and foster ownership for non-governmental actors including civil society and the private sector to engage on CVE; and
- Ensure new CVE policies and practice complement existing Rule of Law response to violent extremism, with both parallel practices engaging on how they impact one another.

¹ This document was updated in September 2016, and is the second edition of the paper. The original document can be found on the Hedayah website.

² The document was drafted by Hedayah (www.hedayah.ae) in consultation with the Global Center on Cooperative Security (www.globalcenter.org), and the Organization for Security and Co-operation in Europe (www.osce.org/atul), as well as a number of other stakeholders involved in the White House CVE Summit process. It is not intended to be comprehensive of all the possibilities for national strategy development, nor does the language reflect the opinions of any one organization or government. This is a non-binding and living document, and will be updated regularly.

³ <https://www.un.org/counterterrorism/ctitf/en/plan-action-prevent-violent-extremism>.

⁴ http://www.un.org/en/sc/ctc/docs/2015/SCR2014_202178%_EN.pdf.

STEPS

GOOD PRACTICES AND PRINCIPLES

- 1 A national CVE strategy that is comprehensive and integrated into a wider counter-terrorism strategy framework should include all relevant government (both national and sub-national) and non-government actors to address the complex and transnational challenges posed by contemporary violent extremist groups. On the governmental side, stakeholders often include traditional security policymakers as well as policymakers from other sectors such as education, social work (including women and family support), human rights, youth and sport, health and/or emergency services, and local officials who can speak to the sub-national context. These stakeholders may also include civil society voices that are often under-represented such as women and youth.
- 2 An agreed mechanism and platform for flexible and responsive coordination and communication is critical to addressing what may be a rapidly evolving challenge. Communications between relevant stakeholders at the local, national and international levels will be key, including also frontline CVE implementers and practitioners, to ensure consistency in strategy delivery and messaging.
- 3 An effective dissemination plan for the CVE strategy must ensure consultation and engagement with critical stakeholders including local governments, communities and partners.
- 4 It is important to focus CVE national strategies and prioritize based on a well-informed threat analysis of identified drivers, the nature and level of the threat as well as available resources.
- 5 Trust-building and respect between governments and communities is crucial to developing a comprehensive national CVE strategy and successful programming at the grassroots level. This includes a focus on youth by fostering communication and understanding within communities – to include teachers and youth themselves, into high schools and after school programs.
- 6 National strategies may be sector-specific and include non-traditional stakeholders in counter-terrorism such as the private sector, human rights NGOs, grassroots organizations, religious leaders etc.
- 7 It is important to ensure that national strategies are developed with due consideration of regional and international strategies that aim to prevent and counter violent extremism. The UN Global Counter-Terrorism Strategy elaborates a broad range of counterterrorism measures and acknowledges that national governments, different parts of the UN system, regional and sub-regional bodies, and civil society each have important roles to play to promote and ensure its effective implementation. Because the nature of the threat varies in different locations and contexts, however, it is important for each region, sub-region and country to develop their own strategies and ensure that they reinforce broader international efforts to counter violent extremism. Effective implementation of any CVE strategy will therefore need to take into account local needs, perspectives, and priorities and involve the active participation of key sub-regional stakeholders, including national governments, sub-regional bodies, and civil society.
- 8 National CVE strategies should ensure they are also in alignment with other national action plans (NAPs) and strategies that are related in terms of common objectives or stakeholders. For example, this may include relating CVE strategy development to NAPs on Women, Peace and Security (WPS) or good practices in the non-binding Global Counterterrorism Forum (GCTF) framework documents.
- 9 When creating and implementing a national CVE strategy, it is important that governments adhere to their international law, including international human rights, refugees, and humanitarian law obligations, as underscored by the UN Global Counter-Terrorism Strategy.

CONTENT OF THE NATIONAL CVE STRATEGY

Below are examples of the kinds of content of a comprehensive national CVE strategy. These general points should be tailored to the actual national and local contexts of radicalization and recruitment:

- 1 National CVE strategies may consider grievances that might contribute to radicalization and recruitment, including (but not limited to) prolonged unresolved conflicts, weak rule of law, violations of human rights, (real or perceived), ethnic, national and religious discrimination, political exclusion, socio-economic marginalization, and/or weak good governance.
- 2 National CVE strategies may include raising early identification or warning, and response capacities of practitioners and frontline workers. Examples of this include training frontline workers (educators, police officers, prison officers, youth workers) on processes of radicalization and recruitment; providing opportunities for communities to engage directly with governments; and creating support hotlines, other communication mechanisms or information systems for communities to use and access.
- 3 National CVE strategies may include broader activities to build community resilience, including (but not limited to) formal and informal education programs; sports, arts and cultural programs; technical and vocational skills development; municipal or neighborhood associations and meetings; after-school and family-oriented programs. If focused, such interventions can contribute to promoting pluralism, tolerance, critical thinking, which can challenge and counter violent extremist messages.
- 4 National CVE strategies may include individualized interventions such as direct efforts to prevent an individual from radicalization/recruitment, de-radicalization, disengagement and reintegration programs for those individuals already radicalized and prosecuted (prisoners), as well as disengagement and rehabilitation programs for individuals re-entering society.
- 5 National CVE strategies may include strategic communications efforts, including those to counter and reject misinformation, dispute messages of violent extremists, reinforce and communicate national governments' messages, promote alternative, positive messages and address illegal media content. Strategic communications in this regard may also include amplifying local community voices and leaders that counter the message of violent extremism, but may not represent the government officially or unofficially. It is also important to build the resilience of young people to violent extremist messages in social media, for instance through the educational system and in other settings.
- 6 National CVE strategies may also consider how CVE efforts connect with other counter-terrorism measures, including (but not limited to) protection against attacks through border control and/or surveillance and intelligence; crisis management and follow up in case of an attack; and legislation outlining terrorist crimes and prosecution strategies.

ANNEX

Annex 1

National, Regional and
International P/CVE Strategies
and Action Plans

Annex 2

Resources, Toolkits and Training
and Capacity-Building for
National P/CVE Strategies
and Action Plans

ANNEX 1: NATIONAL, REGIONAL AND INTERNATIONAL P/CVE STRATEGIES AND ACTION PLANS

This Annex includes an illustrative list of links to existing examples of national, regional and international P/CVE strategies and action plans, or CVE components of national, regional and international strategies. It is not intended to a comprehensive overview, but a living document. For additions, questions or more information on any of the links, please contact info@hedayah.ae or Sara Zeiger at sara.zeiger@hedayah.ae.

Australia

Documents available on request:

- A National Approach to Countering Violent Extremism in Australia: The CVE Strategic Plan (2011)
- Communication and Engagement Guide – Helping all Levels of Government work with Communities to Tackle Violent Extremism
- Preventing Violent Extremism and Radicalisation in Australia
- Education and Training Initiatives to Counter Violent Extremism

Living Safe Together Website: <http://www.livingsafetogether.gov.au/>

Canada

Building Resilience Against Terrorism: Canada's Counter-Terrorism Strategy, Prevent
<http://www.publicsafety.gc.ca/cnt/rsrscs/pblctns/rsln-c-gnst-trrrsm/index-eng.aspx#s6>

2014 Public Report on the Terrorist Threat to Canada
<http://www.publicsafety.gc.ca/cnt/rsrscs/pblctns/2014-pblc-rpr-trrrst-thrt/index-eng.aspx>

European Union

Revised EU Strategy for Combating Radicalisation and Recruitment to Terrorism
<http://data.consilium.europa.eu/doc/document/ST-9956-2014-INIT/en/pdf>

France

French National Plan
www.prevention-delinquance.interieur.gouv.fr

Finland

Towards a Cohesive Society
http://www.intermin.fi/download/36330_332012.pdf

National Action Plan for the Prevention of Violent Radicalisation and Extremism
http://www.intermin.fi/download/67992_julkaisu_172016.pdf?add703e60f8ad388

G7

G7 Action Plan on Countering Terrorism and Violent Extremism
<http://www.mofa.go.jp/files/000160278.pdf>

Netherlands

The Netherlands comprehensive action programme to combat jihadism: Overview of measures and actions
https://english.nctv.nl/currenttopics/press_releases/2014/dutch-government-strengthens-actions-to-combat-jihadism-and-radicalisation.aspx

Nationale Contraterrorismestrategie 2016-2020
<https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2016/07/11/tk-bijlage-nationale-contraterrorismestrategie-2016-2020/tk-bijlage-nationale-contraterrorismestrategie-2016-2020.pdf>

Nigeria

Documents available on request:

- National Security: The Journey So Far (2012-2015)
- Nigeria's Countering Violent Extremism Programme

Norway

Action Plan Against Radicalisation and Violent Extremism

<https://www.regjeringen.no/en/dokumenter/Action-plan-against-Radicalisation-and-Violent-Extremism/id762413/>

Organization for Security and Co-operation in Europe

The OSCE Bucharest Plan of Action for Combating Terrorism

<http://www.osce.org/atu/42524>

OSCE Charter on Combating and Preventing Terrorism

<http://www.osce.org/node/42538>

The OSCE Consolidated Framework for the Fight against Terrorism

<http://www.osce.org/pc/98008>

Ministerial Declaration on Preventing and Countering Violent Extremism and Radicalization that lead to Terrorism

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

Spain

Plan Estratégico Nacional de Lucha Contra la Radicalización Violenta (National Strategic Plan to Fight Violent Radicalisation/PEN-LCRV)

http://www.lamoncloa.gob.es/consejodeministros/referencias/documents/2015/refc20150130e_1.pdf

Documents available on request:

- Information Paper: Center for the Coordination of Information about Radicalization-CCIR- "Stop-Radicalism"

Sweden

National Coordinator on Safeguarding Democracy against Violent Extremism (in Swedish)

<http://www.samordnarenmotextremism.se/>

National Coordinator's Education about Violent Extremism (in Swedish)

<http://samtalskompassen.samordnarenmotextremism.se/oversikt/>

Switzerland

Switzerland's Strategy to Combat Terrorism

<https://www.admin.ch/gov/de/start/dokumentation/medienmitteilungen.msg-id-58807.html>

Switzerland's Foreign Policy Action Plan on Preventing Violent Extremism

<https://www.news.admin.ch/newsd/message/attachments/43587.pdf>

United Nations

UN Global Counter-terrorism Strategy

<http://www.un.org/en/terrorism/strategy-counter-terrorism.shtml>

Plan of Action to Prevent Violent Extremism

<https://www.un.org/counterterrorism/ctitf/en/plan-action-prevent-violent-extremism>

UNSCR 1373

[http://www.un.org/en/sc/ctc/specialmeetings/2012/docs/United%20Nations%20Security%20Council%20Resolution%201373%20\(2001\).pdf](http://www.un.org/en/sc/ctc/specialmeetings/2012/docs/United%20Nations%20Security%20Council%20Resolution%201373%20(2001).pdf)

UNSCR 1624

http://www.mofa.go.kr/mofat/htm/issue/policyplanning/UNSCR_1624.pdf

UNSCR 2178

http://www.securitycouncilreport.org/atf/cf/%7B65BFCF9B-6D27-4E9C-8CD3-CF6E4FF96FF9%7D/s_res_2178.pdf

United States

Empowering Local Partners to Prevent Violent Extremism in the United States

https://www.whitehouse.gov/sites/default/files/empowering_local_partners.pdf

Strategic Implementation Plan for Empowering Local Partners to Prevent Violent Extremism in the United States

<https://www.whitehouse.gov/sites/default/files/sip-final.pdf>

DHS's Approach to Countering Violent Extremism

<http://www.dhs.gov/dhss-approach-countering-violent-extremism>

Violent Extremism Reduction, Boston

<http://www.justice.gov/usao-ma/violent-extremism-reduction>

The Los Angeles Framework for Countering Violent Extremism

<http://www.dhs.gov/sites/default/files/publications/Los%20Angeles%20Framework%20for%20CVE-Full%20Report.pdf>

Building Community Resilience: A Minneapolis-St. Paul Pilot Program

<http://www.dhs.gov/sites/default/files/publications/Minneapolis-St%20Paul%20Building%20Community%20Resilience%20Program-Pilot%20Fact%20Sheet.pdf>

ANNEX 2: RESOURCES, TOOLKITS AND TRAINING AND CAPACITY-BUILDING FOR NATIONAL P/CVE STRATEGIES AND ACTION PLANS

This Annex includes a non comprehensive, living overview of existing resources, toolkits, good practices and available trainings for countries looking for further assistance on developing national CVE strategies. For additions, questions or more information on any of the links, please contact info@hedayah.ae or Sara Zeiger at sara.zeiger@hedayah.ae.

Canada

IACP Committee on Terrorism Countering Violent Extremism Working Group: Community Outreach and Engagement Principles

http://www.theiacp.org/portals/0/pdfs/IACP-COT_CommPolicingPrinciples_FINALAug12.pdf

Study 1 of 3: A Qualitative Examination of Radicalization and Susceptibility to Radicalization

<http://www.csc-scc.gc.ca/research/005008-0313-1-eng.shtml>

Study 2 of 3: Comparisons of Radicalized and Non-Radicalized Federal Offenders

<http://www.csc-scc.gc.ca/research/005008-0313-2-eng.shtml>

Study 3 of 3: Estimating Susceptibility to Prison Radicalization

<http://www.csc-scc.gc.ca/research/005008-0313-3-eng.shtml>

Examining the Needs and Motivations of Canada's Federally Incarcerated Radicalized Offenders

<http://www.csc-scc.gc.ca/research/005008-r344-eng.shtml>

Use of Programs and Interventions with Canada's Federally Sentenced Radicalized Offenders

<http://www.csc-scc.gc.ca/research/005008-0345-eng.shtml>

Telling Stories: Preventing Violent Extremism through Community Engagement

http://www.policechiefmagazine.org/magazine/index.cfm?fuseaction=display&article_id=3639&issue_id=22015

European Union

Preventing and countering youth radicalization in the EU

[http://www.europarl.europa.eu/RegData/etudes/etudes/join/2014/509977/IPOL-LIBE_ET\(2014\)509977_EN.pdf](http://www.europarl.europa.eu/RegData/etudes/etudes/join/2014/509977/IPOL-LIBE_ET(2014)509977_EN.pdf)

RAN Collection: Preventing Radicalisation to Terrorism and Violent Extremism

http://ec.europa.eu/dgs/home-affairs/what-we-do/networks/radicalisation_awareness_network/ran-best-practices/docs/ran_collection_approaches_and_practices_en.pdf

Geneva Center for Security Policy

Building an National Strategy for Countering Violent Extremism

<http://www.gcsp.ch/Courses/Building-a-National-Strategy-for-Countering-Violent-Extremism-CVE>

Global Center on Cooperative Security

Countering Violent Extremism and Building Resilience in the Greater Horn of Africa

http://www.globalcenter.org/wp-content/uploads/2015/05/HoA_Action_Agenda_Low_Res.pdf

Countering Violent Extremism and Promoting Community Engagement in West Africa and the Sahel

<http://globalcenter.org/wp-content/uploads/2013/07/Action-Agenda-ENG.pdf>

Capacity-Building for National P/CVE Strategies and Action Plans:

For more information, please contact Naureen Fink at nfink@globalcenter.org.

From Policy to Action: Advancing an Integrated Approach to Women and Countering Violent Extremism

http://www.globalcenter.org/wp-content/uploads/2016/06/From-Policy-to-Action_Women-and-PCVE_Policy-Brief_Global-Center_Inclusive-Security.pdf

Global Community Engagement and Resilience Fund

Needs Assessment Toolkit

<http://www.gcerf.org/wp-content/uploads/Needs-Assessment-Toolkit2.pdf>

Global Counterterrorism Forum (GCTF)

Rome Memorandum on Good Practices for Rehabilitation and Reintegration of Violent Extremist Offenders

<https://www.thegctf.org/documents/10162/159878/Rome+Memorandum-English.pdf>

Ankara Memorandum on Good Practices for a Multi-Sectoral Approach to Countering Violent Extremism

https://www.thegctf.org/documents/10162/159884/14Jan02_Ankara+Memorandum.pdf

Good Practices on Community Engagement and Community-Oriented Policing as Tools to Countering Violent Extremism

https://www.thegctf.org/documents/10162/159885/13Aug09_EN_Good+Practices+on+Community+Engagement+and+Community-Oriented+Policing.pdf

Abu Dhabi Memorandum on Good Practices for Education and Countering Violent Extremism

https://www.thegctf.org/documents/10162/159880/14Sept19_GCTF+Abu+Dhabi+Memorandum.pdf

The Hague-Marrakesh Memorandum on Good Practices for a More Effective Response to the FTF Phenomenon

https://www.thegctf.org/documents/10162/159879/14Sept19_The+Hague-Marrakech+FTF+Memorandum.pdf

Good Practices on Women and Countering Violent Extremism

<https://www.thegctf.org/Portals/1/Documents/Framework%20Documents/GCTF%20Good%20Practices%20on%20Women%20and%20CVE.pdf?ver=2016-03-29-134644-853>

Hedayah

A Man's World? Exploring the Roles of Women in Countering Terrorism and Violent Extremism

<http://www.hedayah.ae/pdf/a-man-s-world.pdf>

Counter-Narratives for Countering Violent Extremism in South East Asia

<http://www.hedayah.ae/pdf/cn-se-asia.pdf>

Development of National Strategies for CVE Meeting Summary

<http://www.hedayah.ae/pdf/cve-national-strategies-meeting-summary.pdf>

Developing Effective Counter-Narrative Frameworks for CVE

<http://www.hedayah.ae/pdf/developing-effective-counter-narrative-frameworks-for-countering-violent-extremism.pdf>

Engaging Former Foreign Terrorist Fighters in Counter-Messaging: How to Develop an Effective Strategy

<http://www.hedayah.ae/pdf/ftf-best-practices-and-action-plan.pdf>

The Role of Education in Countering Violent Extremism

<http://www.hedayah.ae/pdf/role-of-education-in-countering-violent-extremism-meeting-report.pdf>

The Roles of Families and Communities in Strengthening Community Resilience Against Violent Extremism

<http://www.hedayah.ae/pdf/the-roles-of-families-and-communities-in-building-resilience-meeting-report.pdf>

Thinking Outside the Box: Exploring the Critical Roles of Sports, Arts, and Culture in Preventing Violent Extremism

<http://www.hedayah.ae/pdf/sac-brief.pdf>

Capacity-Building for National P/CVE Strategies and Action Plans:

For more information, please contact Patrick Lynch at Patrick.Lynch@hedayah.ae.

United States

US State Department and USAID Supported Initiatives to Counter Violent Extremism

<http://www.state.gov/r/pa/prs/ps/2015/02/237647.htm>

The Development Response to Violent Extremism

<https://www.usaid.gov/news-information/fact-sheets/development-response-violent-extremism>

Department of Homeland Security (DHS) CVE Toolkit

<http://www.dhs.gov/publication/cve-tool-kit>

International Association of Chiefs of Police (IACP) CVE Toolkit

<http://www.theiacp.org/CounteringViolentExtremism>

DHS Website on CVE

<http://www.dhs.gov/topic/countering-violent-extremism>

United Nations

A Teacher's Guide on the Prevention of Violent Extremism

<http://unesdoc.unesco.org/images/0024/002446/244676e.pdf>

International Centre for Counter-Terrorism-the Hague

Making CVE Work: A Focused Approach Based on Process Disruption

<http://icct.nl/wp-content/uploads/2016/05/J.-M.-Berger-Making-CVE-Work-A-Focused-Approach-Based-on-Process-Disruption-.pdf>

Institute for Inclusive Security

Creating Inclusive National Strategies to Counter Violent Extremism

http://www.inclusivesecurity.org/wp-content/uploads/2015/08/CVE_Policy_Recommendations_Brief.pdf

Organization for Security and Co-operation in Europe (OSCE)

Youth Engagement to Counter Violent Extremism and Radicalization that Lead to Terrorism: Report on Findings and Recommendations

<http://www.osce.org/secretariat/103352>

Women and Terrorist Radicalization: Final Report

<http://www.osce.org/atu/99919>

Preventing Terrorism and Countering Violent Extremism and Radicalization that Lead to Terrorism: A Community-Policing Approach

<http://www.osce.org/atu/111438?download=true>

Training for National CVE Strategies:

For more information, please contact Thomas Wuchte at Thomas.Wuchte@osce.org.

Royal United Services Institute

Countering Violent Extremism and Risk Reduction: A Guide to Programme Design and Evaluation

https://rusi.org/sites/default/files/20160608_cve_and_rr.combined.online4.pdf

Sweden

Online education tool to prevent extremist propaganda:

<https://mik.statensmedierad.se/utbildning>

No Hate Speech Movement

<http://nohate.se/>

European No Hate Speech Movement

<http://www.nohatespeechmovement.org/>

Living History Forum (in Swedish)

<http://www.levandehistoria.se/klassrummet/uppdrag-demokrati>

Switzerland

Background to jihadist radicalization in Switzerland

https://www.zhaw.ch/storage/shared/sozialearbeit/Forschung/Deliquenz_Kriminalpraevention/Jugendkriminalitaet_Jugendgewalt/Schlussbericht-Jihadismus-EN.pdf

Turkey

Turkey's Report on DAESH (in Turkish)

<http://webdosya.diyaret.gov.tr/anasayfa/UserFiles/Document/TextDocs/b7ca135a-c08f-4ee5-892b-4c181663630a.pdf>