

Cambridge University Press

978-1-107-04322-0 - Shaping Rights in the ECHR: The Role of the European Court of Human Rights in Determining the Scope of Human Rights

Edited by Eva Brems and Janneke Gerards

Frontmatter

[More information](#)

SHAPING RIGHTS IN THE ECHR

In fundamental rights adjudication, a court first has to determine whether the interest at stake falls within the scope of the fundamental right invoked. Whether or not an individual interest falls within the scope or ambit of one of the fundamental rights protected by the European Convention on Human Rights determines whether or not the European Court of Human Rights (ECtHR) can decide on the merits of a case.

This volume brings a variety of legal scholars together to examine the scope of fundamental rights. Topics range from the nature of human rights and the real or imagined risk of rights inflation to theories of positive obligations and social and economic rights. It contains contributions of a theoretical nature as well as analytical overviews of the ECtHR's approach. In addition, comparisons are made with domestic, EU and international law.

EVA BREMS is Professor of Human Rights Law at Ghent University, Belgium. Her research interests include many areas of human rights law, at the international, European and domestic levels.

JANNEKE GERARDS is Research Professor of Fundamental Rights Law at the Law Faculty of Radboud University, Nijmegen, the Netherlands. Her research focuses on fundamental rights, judicial argumentation, judicial review and constitutional law.

Cambridge University Press

978-1-107-04322-0 - Shaping Rights in the ECHR: The Role of the European Court of Human Rights in Determining the Scope of Human Rights

Edited by Eva Brems and Janneke Gerards

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-04322-0 - Shaping Rights in the ECHR: The Role of the European Court of Human Rights in Determining the Scope of Human Rights

Edited by Eva Brems and Janneke Gerards

Frontmatter

[More information](#)

SHAPING RIGHTS IN THE ECHR

The Role of the European Court of Human Rights
in Determining the Scope of Human Rights

Edited by
EVA BREMS
and
JANNEKE GERARDS


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-04322-0 - Shaping Rights in the ECHR: The Role of the European Court of Human Rights in Determining the Scope of Human Rights
Edited by Eva Brems and Janneke Gerards
Frontmatter
[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Published in the United States of America by Cambridge University Press, New York

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107043220

© Cambridge University Press 2013

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2013

Printed in the United Kingdom by CPI Group Ltd, Croydon CR0 4YY

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging in Publication data

Shaping rights in the ECHR : the role of the European Court of Human Rights in determining the scope of human rights / edited by Eva Brems, Janneke Gerards.

p. cm.

Includes index.

ISBN 978-1-107-04322-0 (hardback)

1. European Court of Human Rights. 2. Human rights – Europe. 3. Civil rights – Europe.
4. Human rights. I. Brems, Eva, editor of compilation. II. Gerards, J. H. (Janneke H.),
editor of compilation. III. Title: Shaping rights in the ECHR.

KJC5138.S53 2014

341.4'8094 – dc23 2013039530

ISBN 978-1-107-04322-0 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

CONTENTS

<i>List of contributors</i>	<i>page</i> viii
<i>Acknowledgements</i>	x
1 Introduction	1
JANNEKE GERARDS AND EVA BREMS	
PART 1 Conceptual, structural and constitutional issues relating to the scope of rights	
2 Between the will of the Contracting Parties and the needs of today: extending the scope of Convention rights and freedoms beyond what could have been foreseen by the drafters of the ECHR	17
ALASTAIR MOWBRAY	
3 The scope and balancing of rights: diagnostic or constitutive?	38
GEORGE LETSAS	
4 Interpreting the protection guaranteed by two-stage rights in the European Convention on Human Rights: the case for wide interpretation	65
GERHARD VAN DER SCHYFF	
5 The scope of ECHR rights and institutional concerns: the relationship between proliferation of rights and the case load of the ECtHR	84
JANNEKE GERARDS	

	PART 2 Scope and more – developments in the case law of the ECtHR	
6	Defining the scope of economic and social guarantees in the case law of the ECtHR	109
	INGRID LEIJTEN	
7	Procedural protection: an examination of procedural safeguards read into substantive Convention rights	137
	EVA BREMS	
8	The scope of rights and the scope of obligations: positive obligations	162
	LAURENS LAVRYSEN	
9	Contested contours: the limits of freedom of expression from an abuse of rights perspective – Articles 10 and 17 ECHR	183
	ANTOINE BUYSE	
	PART 3 360° comparison	
10	Bottom-up shaping of rights: how the scope of human rights at the national level impacts upon Convention rights	211
	EIRIK BJORGE	
11	Old and new human rights in Europe: the scope of EU rights <i>versus</i> that of ECHR rights	232
	XAVIER GROUSSOT AND EDUARDO GILL-PEDRO	
12	European human rights as universal rights: in defence of a holistic understanding of human rights	259
	MARTIN SCHEININ	
	PART 4 A closer look at specific rights	
13	The ‘absolute’ prohibition of torture and inhuman or degrading treatment in Article 3 ECHR: truly a question of scope only?	273
	STIJN SMET	
14	The right to a fair trial and its multiple manifestations: Article 6(1) ECHR	294
	PAUL LEMMENS	

Cambridge University Press
978-1-107-04322-0 - Shaping Rights in the ECHR: The Role of the European Court of Human Rights in Determining the Scope of Human Rights
Edited by Eva Brems and Janneke Gerards
Frontmatter
[More information](#)

CONTENTS vii

15	How the right to respect for private and family life, home and correspondence became the nursery in which new rights are born: Article 8 ECHR	315
	MARIS BURBERGS	
16	Discrimination as a magnifying lens: scope and ambit under Article 14 and Protocol No. 12	330
	ODDNÝ MJÖLL ARNARDÓTTIR	
	<i>Index</i>	350

Cambridge University Press

978-1-107-04322-0 - Shaping Rights in the ECHR: The Role of the European Court of Human Rights in Determining the Scope of Human Rights

Edited by Eva Brems and Janneke Gerards

Frontmatter

[More information](#)

CONTRIBUTORS

ODDNÝ MJÖLL ARNARDÓTTIR is Professor of Human Rights Law at the University of Iceland, Reykjavik, Iceland. Her chapter was written as part of her research project on the margin of appreciation, which was funded by the Icelandic Research Fund.

EIRIK BJORGE is Shaw Foundation Junior Research Fellow, Jesus College, University of Oxford, United Kingdom.

EVA BREMS is Professor of Human Rights Law at Ghent University, Belgium.

MARIS BURBERGS is a PhD researcher at the Human Rights Centre of Ghent University, Belgium.

ANTOINE BUYSE is an associate professor and senior researcher at the Netherlands Institute of Human Rights (SIM), Utrecht University, the Netherlands. His chapter was written as part of his VENI research project on conflict dynamics and free speech, funded by the Netherlands Organisation for Scientific Research (NWO).

JANNEKE GERARDS is Professor of Fundamental Rights Law at the Radboud University of Nijmegen, the Netherlands.

EDUARDO GILL-PEDRO is a doctoral candidate at Lund University's Faculty of Law, Sweden. Prior to commencing his doctoral studies, he worked as a legal advisor in a civil liberties organisation in the United Kingdom.

XAVIER GROUSSOT is Professor of EU Law at the Faculty of Law of Lund University, Sweden and guest professor at the University Panthéon-Assas (Paris II), France.

Cambridge University Press

978-1-107-04322-0 - Shaping Rights in the ECHR: The Role of the European Court of Human Rights in Determining the Scope of Human Rights

Edited by Eva Brems and Janneke Gerards

Frontmatter

[More information](#)

LIST OF CONTRIBUTORS

ix

LAURENS LAVRYSEN is a PhD student at the Human Rights Centre of Ghent University, Belgium. His research is funded by the Research Foundation Flanders (FWO) and takes place within the framework of the European Research Council-funded project 'Strengthening the European Court of Human Rights: More Accountability through Better Legal Reasoning'.

INGRID LEIJTEN is a PhD researcher and junior lecturer at the Department of Constitutional and Administrative Law of the Leiden University School of Law, the Netherlands.

PAUL LEMMENS is a judge at the European Court of Human Rights and a professor at the University of Leuven, Belgium.

GEORGE LETSAS is a Reader in Philosophy of Law and Human Rights, University College London, United Kingdom.

ALASTAIR MOWBRAY is Professor of Public Law, School of Law, University of Nottingham, United Kingdom.

MARTIN SCHEININ is Professor of International Law and Human Rights at the European University Institute, Florence, Italy.

GERHARD VAN DER SCHYFF is a senior lecturer in the Department of Public Law, Jurisprudence and Legal History of the Law School at Tilburg University in the Netherlands.

STIJN SMET is a PhD candidate at the Human Rights Centre of Ghent University, Faculty of Law, Belgium.

Cambridge University Press

978-1-107-04322-0 - Shaping Rights in the ECHR: The Role of the European Court of Human Rights in Determining the Scope of Human Rights

Edited by Eva Brems and Janneke Gerards

Frontmatter

[More information](#)

ACKNOWLEDGEMENTS

The current volume contains a great and rich range of ideas regarding the way in which fundamental rights are given shape by the European Court of Human Rights. We are very grateful to all contributors for having written such thought-provoking chapters and for their active participation in the expert meeting on the scope of rights that we organised in March 2012. This workshop could not have taken place without the organisational support of many people, in particular Martine Dewulf, Maris Burbergs and Ingrid Leijten. For the production of the final book, we are much indebted to Finola O’Sullivan and Elizabeth Spicer. They have made the various chapters into a beautiful book, which we very much hope that you will enjoy reading and which will form the basis for further debate on this important topic.