

ACCOUNTABILITY FOR HUMAN
RIGHTS VIOLATIONS BY
INTERNATIONAL
ORGANISATIONS

Jan WOUTERS
Eva BREMS
Stefaan SMIS
Pierre SCHMITT
(eds.)

intersentia

Antwerp – Oxford – Portland

CONTENTS

<i>Summary of Contents</i>	v
<i>Abbreviations</i>	xxi

Accountability for Human Rights Violations by International Organisations: Introductory Remarks

Jan WOUTERS, Eva BREMS, Stefaan SMIS and Pierre SCHMITT	1
I. Background	1
II. Aim of the Book	1
III. Contentious Legal Issues	5
A. Are International Organisations Bound by International Human Rights Norms?	5
B. Accountability of Member States of International Organisations	10
C. Obstacles to Accountability of International Organisations	11
D. The Need to Create Mechanisms To Ensure Accountability	13
IV. Structure of the Book	15
A. General Concepts	15
B. Peace and Humanitarian Operations	16
C. International Civil Administration	16
D. Economic Governance	17
E. Staff of International Organisations	18

PART I. GENERAL CONCEPTS

Accountability of International Organisations: An Evolving Legal Concept?

Ige F. DEKKER	21
I. Introduction	21
II. Concepts of Accountability	23
A. Approaches to Accountability	23
B. The ILA Concept of Accountability	25
C. Critical Assessment	28
III. An institutional Concept of Accountability	31
A. An Institutional Approach	31

B.	Accountability as a Legal Institution	32
C.	Accountability and the Institutional Character of International Organisations.	34
IV.	Concluding Observation.	36
	International Organisations as Independent Actors: Sweet Memory or Functionally Necessary? Niels M. BLOKKER	37
I.	Introduction	37
II.	Attribution of Powers	39
III.	International Legal Personality	43
IV.	The Theory and Practice of the Independence of International Secretariats	46
V.	Concluding Remarks.	49
	Human Rights and the Rise of International Organisations: The Logic of Sliding Scales in the Law of International Responsibility Olivier DE SCHUTTER.	51
I.	The Human Rights Obligations of International Organisations	55
A.	The international Organisation ‘Succeeding’ to the Human Rights Obligations of Its Member States	57
B.	Human Rights as Part of General Public International Law	68
II.	The Problem of Accountability – One: State Responsibility.	73
A.	The Establishment of the International Organisation and the Initial Transfer of Powers.	77
B.	The Decision-Making Process Within the Organisation	86
C.	The Implementation of Decisions Adopted by International Organisations.	94
D.	The Logic of Sliding Scales in Examining Questions of State Responsibility.	102
III.	The Problem of Accountability – Two: The Responsibility of International Organisations.	104
A.	Self-Regulation.	104
B.	Accession to International Human Rights Treaties.	110
C.	The Role of National Courts	119
D.	The Logic of Sliding Scales Expanded	123
IV.	Conclusion	125

Binding International Organisations to Member State Treaties or Responsibility of Member States for Their Own Actions in the Framework of International Organisations Frederik NAERT	129
Introduction	129
I. Are International Organisations Bound by Treaties Concluded by Their Member States?	130
A. General Considerations	130
B. The EU, GATT and Customs Agreements	136
C. The EU and the ECHR	138
D. The EU and Other Member State Treaties, Including the UN Charter	139
E. Other International Organisations	154
II. Some Reflections on Responsibility of Member States for Their Own Actions in the Framework of International Organisations	155
A. Responsibility for the Actions of an International Organisation Resulting from Its Establishment	156
B. Responsibility of a Member State for Its Own Subsequent Conduct in the Framework of an International Organisation	162
Conclusion	168
 The ‘Italian job’: How to Make International Organisations Compliant with Human Rights and Accountable for Their Violation by Targeting Member States Matteo TONDINI	 169
I. Introduction	169
II. A Few Remarks on Legal Personality and Accountability of International Organisations	172
A. The Attribution of Legal Personality to International Organisations and Their Accountability to Third Parties	172
B. The Establishment of Internal Claim Settlement Mechanisms	174
C. ‘Accountability’ and ‘Responsibility’	176
D. The ILC Draft Articles	177
III. Possible Responsibility of UN Member States in Peace Operations	180
A. Possible Responsibility of Contributing States for Violations Committed by UN Military Forces	180
B. Possible Responsibility of Member States for Violations Committed by UN Police Forces and Civilian Officers	185
C. Possible Human Violations Committed by UN Territorial Administrations: The UNMIK Case	188

IV.	Some Brief Remarks on International Organisations as Subjects Bound to Human Rights Law and Extraterritorial Application of Human Rights Treaties.....	191
A.	The Mandatory Nature of Human Rights Law for International Organisations.....	191
B.	The Extraterritorial Application of Human Rights Conventions ..	193
V.	The “Job”: Bringing States to Courts.....	195
A.	Finding the Right Forum.....	195
B.	International Courts.....	198
VI.	The “Italian Job” in the Most Recent Case Law (Be Assured – Your Sins Will Find You Out!).	201
A.	The <i>Behrami & Saramati</i> Cases.....	202
B.	The <i>Al-Jedda</i> Case	206
C.	Other Relevant Cases	208
VII.	Concluding Remarks.....	211

PART II. PEACE AND HUMANITARIAN OPERATIONS

Human Rights Accountability of International Organisations in the Lead of International Peace Missions

	Ulf HÄUßLER	215
I.	Preliminary Remarks and Introduction	215
II.	The Institutionalisation of Transitional Authority – A Brief Typology of Peace Missions	218
III.	The Effects of Actions of Peacekeeping Operations on Human Rights	222
A.	Exercise of Transitional Authority <i>vis-à-vis</i> Ex- and Would-Be-Belligerents or Governance Institutions in Receiving States.....	223
B.	Exercise of Transitional Authority Directly Affecting the General Public.....	226
C.	Conclusion	229
IV.	Attribution of Conduct of Peacekeeping Operations to International Organisations.....	229
A.	To Whom to Attribute I: Peace Missions or Lead Organisations? ..	230
B.	To Whom to Attribute II: Lead Organisations or Contributing States?	232
C.	Further Attribution Criteria	251
D.	Conclusion	253

V.	Defining the Limits of Transitional Authority of Peacekeeping Operations.....	253
A.	The Emerging Customary International Law of Peace Missions.....	255
B.	General Principles of International Humanitarian and Human Rights Law.....	257
C.	Conclusion.....	259
VI.	Balancing Public and Private Interests in the Framework of International Peacekeeping.....	259
A.	Self-Defence.....	259
B.	Military Necessity and Operational Necessity.....	261
C.	Claims.....	264
D.	Judicial Review of Operational Detention?.....	266
VII.	Conclusion.....	268
	Accountability of the United Nations: The Case of Srebrenica	
	Peter R. BAEHR.....	269
I.	Introduction.....	269
II.	What Happened at Srebrenica.....	270
III.	The Role of Dutchbat.....	274
IV.	The Role of the 'International Community'.....	278
V.	Accountability.....	280
VI.	Conclusion.....	285
	On the Social Life of International Organisations: Framing Accountability in Refugee Resettlement	
	Kristin Bergtora SANDVIK.....	287
I.	Introduction.....	287
II.	The Problem.....	288
III.	Framing Legal Humanitarianism.....	290
IV.	Contextualising Accountability.....	292
V.	Resettlement as Humanitarian Practice.....	296
VI.	Surviving Torture Credibly.....	298
VII.	Doing and Living Accountability Standards.....	302
VIII.	Concluding Observations.....	306