

 Terrorism in Europe

Terrorism in Europe

link to page 1 link to page 1

Updated February 10, 2021

Terrorism in Europe

Current Trends

right-wing extremists may be classified as hate crimes or

European governments and the European Union (EU) have

other offenses rather than terrorism. In 2016, a far-right,

grappled with domestic and foreign terrorist groups for

anti-immigrant extremist killed a member of the UK

decades, but numerous attacks since 2014 have renewed

Parliament. In Germany in 2019, a right-wing extremist

concerns about terrorism and violent extremism in Europe.

murdered a local politician in June and another killed two

Despite variances in how terrorist events are defined and

people in an October incident that included an attempted

tracked, studies indicate that terrorism poses a security

attack on a synagogue during Yom Kippur. In France and

threat in many European countries (see data from Europol,

Germany, authorities have disrupted several far-right plots

the EU’s agency for police cooperation, in Figure 1).

against Muslims or foreigners over the last few years.

European countries and the EU are key U.S. partners in the

fight against terrorism, and Members of Congress may be

Figure 2.Terrorist Attacks and Fatalities by Type

interested in European counterterrorism efforts.

Figure 1. Terrorism-Related Attacks in the EU

(includes failed, foiled, and completed attacks)

Source: Europol’s Terrorism Situation and Trend Report (TE-SAT)

publications, 2015-2020. Data include statistics from the United

Kingdom (UK), which withdrew from the EU in January 2020.

Of primary concern to Europe is “violent Islamist”

terrorism. Such attacks, classified by Europol as “religious”

or “jihadist” in motivation, have been much more lethal

than other types of terrorism, accounting for nearly all

Source: Europol’s TE-SAT publications, 2015-2020. Data include the

recent fatalities and casualties (see Figure 2). Most jihadist

UK; single-issue and non-specified attacks are excluded.

attacks in Europe since 2014 have been linked to or

motivated by the Islamic State organization (IS, also known

European officials also remain alert to threats from anti-

as ISIS or ISIL). Despite the group’s territorial defeat in

Israel groups, such as Hezbollah. No attacks in Europe have

Syria and Iraq, it maintains a low-level insurgency in both

been attributed to Hezbollah since a 2012 bombing in

countries and continues to inspire followers in Europe.

Bulgaria, but the group reportedly uses Europe as a support

Concerns also persist about Al Qaeda and its affiliates ,

and fundraising base. Some European authorities express

which remain committed to carrying out or inspiring attacks

alarm about alleged state-sponsored Iranian terrorist acts,

on European and other Western targets. Arrests connected

including a thwarted 2018 bombing plot in France and two

to jihadist terrorism typically account for the largest number

murders in the Netherlands in 2015 and 2017.

of terrorism-related arrests; 436 out of 1,004 terrorism

The Islamic State and Europe

arrests reported to Europol in 2019 were jihadist related.

Following the Islamic State’s expansion to Syria in 2013,

Other types of terrorists also are active in Europe.

concerns grew about the group’s ties to Europe. From 2011

Nationalist/separatist attacks consistently represent the

to 2015, roughly 5,000 European citizens traveled to Syria

largest proportion of all terroris t incidents. In 2019, all

or Iraq to become “foreign fighters.” Several perpetrators of

nationalist/separatist attacks except one were related to

the November 2015 terrorist attacks in Paris, France (which

dissident republican groups in Northern Ireland. Most left-

killed 130 people) and the March 2016 bombings in

wing/anarchist attacks occur in Italy, Greece, and Spain.

Brussels, Belgium (in which 32 died) were European

citizens who had trained and/or fought with the Islamic

Security services warn about right-wing extremism amid

State in Syria and/or Iraq. In these and other terrorist

what some view as heightened anti-immigrant and

incidents in 2015 and 2016, the Islamic State may have

xenophobic sentiments throughout Europe. Some attacks by

provided remote support and guidance.

https://crsreports.congress.gov

Terrorism in Europe

The majority of IS-linked attacks in Europe, however, have

November 29, UK: A UK citizen (of Pakistani descent),

been committed by individuals inspired by IS propaganda

with previous terrorism convictions, killed two people and

and radicalized in small like-minded groups, online, or in

wounded three in a knife attack near London Bridge. The

European prisons. In many instances, the Islamic State

Islamic State claimed responsibility.

claims that those responsible for attacks are its “soldiers”

2020

and some assailants use methods promoted by the group to

carry out attacks (including the use of large vehicles as

June 20, UK: A Libyan asylum-seeker killed three people

weapons), but there is often little to suggest a direct

(including a U.S. citizen) and injured three in a stabbing

connection. Despite the Islamic State’s diminished outreach

attack in Reading. Known to UK security services, the

capabilities amid its territorial losses since 2017, authorities

attacker may have had ties to an Al Qaeda-linked group in

Libya. Authorities also found IS material on his cell phone.

remain alarmed by the group’s continued ideological

influence in Europe. Some recent attacks in Europe have

September 25, France: A Pakistani national wounded two

elevated concerns that migrants and refugees (especially

people with a meat cleaver in Paris, outside the former

youths) could be more vulnerable to Islamist radicalization

office of the Charlie Hebdo satirical magazine, the target of

and recruitment due to feeling marginalized or dislocated.

a deadly 2015 Islamist terrorist attack. The suspect in the

Selected Terrorism Incidents

2020 incident appeared motivated by the magazine’s

decision to republish cartoons of the Prophet Muhammad.

Several incidents over the last few years highlight ongoing

concerns about Islamist terrorism in Europe. The selected

October 4, Germany: A 20-year-old rejected asylum

events below are drawn from media reports.

seeker from Syria killed one person and injured another

with a knife in Dresden. The attacker had ties to the Islamic

2018

State and previous terrorism-related convictions.

March 23, France: A French-Moroccan man killed a

police officer and three other people in southern France in a

October 16, France: An 18-year old refugee of Chechen

series of attacks (which included taking hostages at a

origin beheaded a middle school teacher outside of Paris ,

market). The Islamic State subsequently took responsibility.

after the teacher showed students cartoons of the Prophet

The attacker was on a French extremist watch list.

Muhammad during a lesson on freedom of expression.

May 12, France: A French citizen (of Chechen origin), on

October 20, France: A young Tunisian national stabbed

a French terrorist watch list, killed one person and injured

and killed three people at a church in Nice. French officials

four in Paris. The Islamic State claimed responsibility.

consider the incident to be an Islamist terrorist attack.

May 29, Belgium: A Belgian convert to Islam, on leave

November 2, Austria: A dual Austrian-North Macedonian

from prison, killed three people in Liège (including two

citizen, convicted previously for attempting to join the

police officers) and attempted to take hostages at a school.

Islamic State in Syria, killed 4 people and injured 13 in a

The Islamic State claimed the assailant was its “soldier.”

gun attack in Vienna. The Islamic State subsequently

Authorities believe he was radicalized in prison.

claimed responsibility.

August 31, Netherlands: A 19-year old Afghan national,

European Responses and Challenges

living in Germany, injured two American tourists at an

For two decades, European countries and the EU have

Amsterdam train station with a knife. Authorities assert the

worked to bolster capabilities to combat terrorism and

suspect had a “terrorist motive” linked to a belief that Islam

violent Islamist extremism. In recent years, European

was “repeatedly insulted” in the Netherlands.

governments have prohibited travel to conflict zones,

increased surveillance, and attempted to improve counter-

December 11, France: A French citizen (of Algerian

radicalization efforts, especially online and in prisons. The

descent) attacked a Christmas market with guns and knives

EU has sought to enhance intelligence sharing among

in Strasbourg, near the European Parliament. Five people

national and EU authorities, strengthen external border

died and 11 were injured. The Islamic State claimed the

controls, and encourage social media companies to curb

assailant was its “soldier.” He was reportedly on France’s

terrorist incitement online. European leaders and the EU

terrorist watch list and may have been radicalized in prison.

also emphasize the importance of close cooperation with

2019

the United States. Nevertheless, challenges persist. At

March 18, Netherlands: A Turkish-born man, raised in the

times, national sovereignty concerns or civil liberty

Netherlands, killed four people and severely injured two in

protections have slowed certain EU anti-terrorism

a shooting attack on a tram in Utrecht. The attacker

initiatives, while different data protection regimes have

appeared to want to avenge the death of Muslims. The

complicated the conclusion of U.S.-EU information-sharing

Islamic State noted the attack in its weekly newsletter.

accords. Many European governments are struggling with

whether to repatriate captured European IS fighters and

May 24, France: An Algerian national detonated a bomb

family members from Syria and Iraq, an issue that

outside a bakery in Lyon, injuring 13 people. The suspect

generated tensions with the former Trump Administration.

reportedly pledged allegiance to the Islamic State.

October 3, France: A French convert to Islam employed

Kristin Archick, Specialist in European Affairs

by a police intelligence unit in Paris stabbed six colleagues,

Rachel L. Martin, Research Assistant

killing four (including three police officers). Co-workers

IF10561

previously reported concerns about the assailant’s extremist

views. The Islamic State took note of the attack.

https://crsreports.congress.gov

Terrorism in Europe

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permissio n of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov | IF10561 · VERSION 6 · UPDATED

EPUB/nav.xhtml

Terrorism in Europe

		Terrorism in Europe

EPUB/media/file0.png

EPUB/media/file1.png
of Attacks (# of Countries) Deaths Injuries Arrests

2014 DO (/) 4 6 774
2015 NG () 151 350+ 1,077

2016 [NERN (3 142 379 1,002
2017 | IENOOSH (5) 68 844 1219
2018 [NGEN (0) 13 53 1,05

2019 |INEEEN (1) 10 27 1,004

EPUB/media/file2.png
of Attacks (# of Deaths)

2014 % 67 W Religious/
13 Jihadist

i - s
2015
W13(0) = Left-Wing/
130155 Anarchist
2016 - 99(5) mRight-Wing
101 Extremist
33 (62, 137
2017 24
5(1
2413 83
2018 19
1
21(10
2019 26

