

Cambridge University Press

978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights

Edited by Jared Genser and Bruno Stagno Ugarte

Frontmatter

[More information](#)

## THE UNITED NATIONS SECURITY COUNCIL IN THE AGE OF HUMAN RIGHTS

*The United Nations Security Council in the Age of Human Rights* is the first comprehensive look at the human-rights dimensions of the work of the only body within the United Nations system capable of compelling action by its member states. Known popularly for its failure to prevent mass atrocities in Rwanda, the Former Yugoslavia, and Syria, the breadth and depth of the Security Council's work on human rights in recent decades are much broader and more nuanced. This book examines questions such as: How is the Security Council dealing with human rights concerns? What does it see as the place of human rights in conflict prevention, peacemaking, and peacekeeping? And how does it address the quest for justice in the face of gross violations of human rights? Written by leading practitioners, scholars, and experts, this book provides a broad perspective that describes, explains, and evaluates the contribution of the Security Council to the promotion of human rights and how it might achieve the goals it has articulated more effectively.

Jared Genser is Managing Director of Perseus Strategies, a law and consulting firm that focuses on human rights, humanitarian, and corporate social responsibility projects. Previously, Genser was a partner in the government affairs practice of DLA Piper LLP and a management consultant with McKinsey & Company. His pro bono clients have included former Czech Republic president Václav Havel and Nobel Peace Prize Laureates Aung San Suu Kyi, Liu Xiaobo, Desmond Tutu, and Elie Wiesel. He is the author of *The UN Working Group on Arbitrary Detention: Commentary and Guide to Practice* (2014) and a coeditor of *The Responsibility to Protect: The Promise of Stopping Mass Atrocities in Our Times* (2011). He is a recipient of the American Bar Association's International Human Rights Award and the Charles Bronfman Prize. He is also a member of the Council on Foreign Relations.

Bruno Stagno Ugarte is Executive Director of the Security Council Report. Most recently, he was Foreign Minister of Costa Rica (2006–2010) while the country served a two-year term on the Security Council (2008–2009). Previously, Stagno Ugarte served as Ambassador and Permanent Representative to the United Nations (2002–2006), Chief of Staff of the Foreign Ministry (1998–2000), Adviser to the Foreign Minister (1998), and Minister Counselor and Consul General in the Embassy in Paris (1994–1998). Stagno Ugarte has also served as President of the Assembly of States Parties of the International Criminal Court (2005–2008), Co-President of the Comprehensive Test Ban Treaty Conferences (2007–2009), Co-President of the UN 2005 Summit Outcome Document (2005), and Vice President of the UN Commission of Sustainable Development (2002–2004). He is a graduate of Georgetown University, Université de la Sorbonne-Paris UPIII-IHEAL, and Princeton University.

Cambridge University Press  
978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights  
Edited by Jared Genser and Bruno Stagno Ugarte  
Frontmatter  
[More information](#)

---

Cambridge University Press

978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights

Edited by Jared Genser and Bruno Stagno Ugarte

Frontmatter

[More information](#)

# The United Nations Security Council in the Age of Human Rights

EDITED BY

**JARED GENSER**

Perseus Strategies

**BRUNO STAGNO UGARTE**

Security Council Report


**CAMBRIDGE**  
UNIVERSITY PRESS

Cambridge University Press  
978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights  
Edited by Jared Genser and Bruno Stagno Ugarte  
Frontmatter  
[More information](#)

**CAMBRIDGE**  
UNIVERSITY PRESS

32 Avenue of the Americas, New York, NY 10013-2473, USA

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](http://www.cambridge.org)  
Information on this title: [www.cambridge.org/9781107040076](http://www.cambridge.org/9781107040076)

© Cambridge University Press 2014

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 2014

Printed in the United States of America

*A catalog record for this publication is available from the British Library.*

*Library of Congress Cataloging in Publication Data*

The United Nations Security Council in the age of human rights / edited by Jared Genser, Bruno Stagno Ugarte.

pages    cm

ISBN 978-1-107-04007-6 (Hardback)

1. United Nations. Security Council.    2. Human rights.    I. Genser, Jared.

JZ4974.U67    2014

341.4'8-dc23    2013044467

ISBN 978-1-107-04007-6 Hardback

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

Contents

<i>About the Editors</i>	<i>page</i> vii
<i>Contributors</i>	ix
<i>Acknowledgments</i>	xvii
<i>Abbreviations</i>	xix
 <b>PART I. THE SECURITY COUNCIL AND HUMAN RIGHTS</b>	
1. <b>Evolution of the Security Council’s Engagement on Human Rights</b>	3
<i>Bruno Stagno Ugarte and Jared Genser</i>	
 <b>PART II. THEMATIC WORK OF THE SECURITY COUNCIL</b>	
2. <b>Civilians and Armed Conflict</b>	35
<i>Rosa Brooks</i>	
3. <b>Women, Peace, and Security</b>	68
<i>Janet Benshoof</i>	
4. <b>Children and Armed Conflict</b>	98
<i>Shamala Kandiah Thompson</i>	
 <b>PART III. SECURING, MAINTAINING, AND BUILDING PEACE</b>	
5. <b>UN Peacekeeping and Human Rights</b>	123
<i>Mari Katayanagi</i>	
6. <b>Coordination with Other UN Organs</b>	154
<i>Bertrand G. Ramcharan</i>	

**PART IV. LAW AND JUSTICE**

7.	<b>Accountability for International Crimes – Special Tribunals and Referrals to the International Criminal Court</b>	173
	<i>William A. Schabas</i>	
8.	<b>Targeted Sanctions and Due Process of Law</b>	195
	<i>Jared Genser and Kate Barth</i>	
9.	<b>Enhancing Rule of Law</b>	247
	<i>Axel Marschik</i>	

**PART V. CASE STUDIES**

10.	<b>Rwanda</b>	275
	<i>Roméo A. Dallaire and Krystel Carrier</i>	
11.	<b>Bosnia-Herzegovina</b>	288
	<i>Geoffrey Nice and Nena Tromp</i>	
12.	<b>Timor-Leste</b>	320
	<i>José Ramos-Horta and Benedict Rogers</i>	
13.	<b>Sudan (Darfur)</b>	337
	<i>Bruno Stagno Ugarte</i>	
14.	<b>Democratic Republic of the Congo</b>	357
	<i>Anthony W. Gambino</i>	
15.	<b>Kosovo</b>	380
	<i>Søren Jessen-Petersen</i>	
16.	<b>Libya</b>	396
	<i>Philippe Kirsch and Mohamed S. Helal</i>	
17.	<b>Syria</b>	434
	<i>Richard Gowan and Paulo Sérgio Pinheiro</i>	

**PART VI. CONCLUSION**

	<b>Conclusion</b>	457
	<i>Bibliography</i>	471
	<i>Index</i>	517

Cambridge University Press

978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights

Edited by Jared Genser and Bruno Stagno Ugarte

Frontmatter

[More information](#)

## About the Editors

**Jared Genser** is managing director of Perseus Strategies, a law and consulting firm that focuses on human rights, humanitarian, and corporate social responsibility projects. He is also Founder of Freedom Now, an independent nongovernmental organization that works to free prisoners of conscience worldwide. Previously, Genser was a partner in the government affairs practice of DLA Piper LLP and a management consultant with McKinsey & Company. He has taught semester-long seminars about the UN Security Council at Georgetown University Law Center and the University of Michigan and University of Pennsylvania law schools. His pro bono clients have included former Czech Republic president Václav Havel and Nobel Peace Prize Laureates Aung San Suu Kyi, Liu Xiaobo, Desmond M. Tutu, and Elie Wiesel. Genser holds a BS from Cornell University, an MPP from Harvard's John F. Kennedy School of Government, and a JD cum laude from the University of Michigan Law School. He is the author of *The UN Working Group on Arbitrary Detention: Commentary and Guide to Practice* (2015) and coeditor of *The Responsibility to Protect: The Promise of Stopping Mass Atrocities in Our Times* (2011). He is a recipient of the American Bar Association's International Human Rights Award and the Charles Bronfman Prize. He is also a member of the Council on Foreign Relations.

**Bruno Stagno Ugarte** is Executive Director of the Security Council Report (SCR), an independent nongovernmental organization based in New York focused on providing high-quality information about the activities of the United Nations Security Council and its subordinate bodies and training for incoming Council members. Stagno Ugarte recently concluded a sixteen-year career in the Foreign Service of Costa Rica, including a four-year term as Foreign Minister (2006–2010). Previously, he served as Ambassador and Permanent Representative to the United Nations (2002–2006), Chief of Staff of the Foreign Ministry (1998–2000), Adviser to the Foreign Minister (1998), and Minister Counselor and Consul General in the Embassy in Paris (1994–1998). Stagno Ugarte has also served as President of

Cambridge University Press

978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights

Edited by Jared Genser and Bruno Stagno Ugarte

Frontmatter

[More information](#)

---

viii

*About the Editors*

the Assembly of States Parties of the International Criminal Court (2005–2008), Co-President of the Comprehensive Test Ban Treaty Conferences (2007–2009), Co-President of the UN 2005 Summit Outcome Document (2005), and Vice President of the UN Commission of Sustainable Development (2002–2004). He is a graduate of Georgetown University (BSFS in 1991), Université de la Sorbonne (UPIII-IHEAL, DEA in 1994), and Princeton University (MPP in 2001).


Cambridge University Press

978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights

Edited by Jared Genser and Bruno Stagno Ugarte

Frontmatter

[More information](#)

## Contributors

**Kate Barth** is an associate with Allen & Overy LLP. She received her JD magna cum laude and with Order of the Coif from the University of Pennsylvania Law School, an MSc from the London School of Economics, and a BA magna cum laude from Brown University.

**Janet Benshoof** is founder and president of the Global Justice Center, a nongovernmental organization that focuses on women's rights around the world. She previously served as director of the American Civil Liberties Reproductive Freedom Project, where she spearheaded national litigation shaping Supreme Court law on gender equality, free speech, and reproductive choice. In 1992, Benshoof founded the first international human rights organization focused on women's rights to reproductive choice and equality, now the Center for Reproductive Rights, and served as its first president. She lectures and trains women leaders, judges, parliamentarians, and various UN bodies on implementing international human rights laws, such as CEDAW, and international humanitarian law, including women's rights to criminal accountability under Security Council Resolutions and by the International Criminal Court. Benshoof is the recipient of numerous awards and honors including being named by the *National Law Journal* as one of the "100 Most Influential Lawyers in America," a MacArthur Foundation Fellowship, a Gloria Steinem Women of Vision Award, the Edith Spivack Award for Outstanding New York Women Lawyers, and the Planned Parenthood Federation of America Margaret Sanger Award. Benshoof received her JD from Harvard Law School and has taught at Harvard Law School and Bard College.

**Rosa Brooks** is a professor at the Georgetown University Law Center (GULC), where she teaches courses on international law, failed states, atrocity law, and other subjects. She also serves as a Schwartz Senior Fellow at the New America Foundation. Brooks returned in July 2011 from a two-year public service leave of absence, during which she served as Counselor to Under Secretary of Defense for Policy Michèle Flournoy. During her time at the Defense Department, Brooks also founded the Office for Rule of Law and International Humanitarian Policy and led a

Cambridge University Press

978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights

Edited by Jared Genser and Bruno Stagno Ugarte

Frontmatter

[More information](#)

major overhaul of the Defense Department's strategic communication and information operations efforts. In July 2011, she received the Secretary of Defense Medal for Outstanding Public Service. From 2005 to 2009, Brooks was a weekly op-ed columnist for the *Los Angeles Times* and served as faculty director of GULC's Human Rights Institute. In 2006 and 2007, Brooks served as Special Counsel to the President at the Open Society Institute in New York. From 2001 to 2006, she was an associate professor at the University of Virginia School of Law, where she taught human rights law, constitutional law, and criminal law. In addition to her popular writing, Brooks has written numerous scholarly articles on international law, failed states, post-conflict reconstruction and the rule of law, human rights, terrorism, and the law of war. She is the author of *Can Might Make Rights? The Rule of Law after Military Interventions* (2006). She received her AB from Harvard University, MST from Oxford University, and a JD from Yale University.

**Krystel Carrier** is a doctoral candidate in War Studies at the Royal Military College of Canada and is vice president of Women in Defence and Security (WiDS). She is a recipient of the Joseph-Armand Bombardier Doctoral Canada Graduate Scholarship and is a former Ontario Graduate Scholar. She has worked in the Canadian and British Parliaments, and as a senior program officer in the Afghanistan and Pakistan Task Force at the Canadian International Development Agency. Carrier holds a BA and MA from Carleton University.

**Roméo A. Dallaire** is a Canadian senator and retired lieutenant general in the Canadian armed forces. In 1994, General Dallaire commanded the United Nations Assistance Mission for Rwanda (UNAMIR). His book on his experiences in Rwanda was entitled *Shake Hands with the Devil: The Failure of Humanity in Rwanda* (2004). Dallaire has received numerous honors and awards, including Officer of the Order of Canada in 2002 and the Aegis Award for Genocide Prevention from the Aegis Trust.

**Anthony W. Gambino** is an international consultant and adjunct professor at Georgetown University. From 2001 to 2004, he served as mission director for the Democratic Republic of the Congo for the U.S. Agency for International Development, where he received its Superior Honor Award. He first went to the Congo (then called Zaïre) in 1979, where he served for three years as a Peace Corps volunteer. From 1997 to 2004, he worked for USAID on the Congo and other countries in the Great Lakes region of Central Africa. He went to the Congo in 2006 to monitor presidential and National Assembly elections and has returned there numerous times since. He is the author of *Congo: Securing Peace, Sustaining Progress* (2008).

**Richard Gowan** is associate director for Managing Global Order at the New York University Center on International Cooperation. He is also a Policy Fellow at the European Council on Foreign Relations. Previously he was a manager of the

Cambridge University Press

978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights

Edited by Jared Genser and Bruno Stagno Ugarte

Frontmatter

[More information](#)*Contributors*

xi

Europe Programme of the Foreign Policy Centre (London) and worked for the OSCE Mission to Croatia. He received a BA and MPhil from Cambridge University.

**Mohamed S. Helal** is a Second Secretary with the Egyptian Foreign Service and is currently on study leave to pursue an SJD at Harvard Law School. From 2005 to 2009, he was a political officer in the Cabinet of the Minister of Foreign Affairs of Egypt, where he was responsible for human rights, humanitarian, and multilateral affairs. Before joining the Foreign Service he was an International Fellow at the International Human Rights Law Institute at DePaul University College of Law, a Human Rights Law Lecturer at American University in Cairo, and from 2002 to 2003 a legal officer in the Cabinet of the Secretary-General of the League of Arab States. He holds an LLM from Harvard Law School, where he was a Fulbright Scholar and the recipient of the David L. Shapiro Award, an LLB from Ain Shams University Faculty of Law, a Diploma in International Criminal Law from Istituto Superiore Internazionale Di Scienze Criminali, and an MA and BA from the American University in Cairo.

**Søren Jessen-Petersen** is an international civil servant from Denmark. He was named Special Representative of the UN Secretary-General for Kosovo and head of the UN Mission in Kosovo on June 16, 2004, and held the position for two years. Jessen-Petersen now works for the diplomatic advisory group Independent Diplomat and is an Adjunct Professor at Johns Hopkins University School of Advanced International Studies (SAIS) and a Guest Scholar at the United States Institute of Peace (USIP). He has had a long and distinguished career in the United Nations. A lawyer and journalist by training, he began his service in 1972 with the office of the UN High Commissioner for Refugees (UNHCR) in Africa. He then held senior positions at UNHCR before opening the UNHCR regional office in Stockholm in 1986. In 1989, he served as Special Adviser to the Under-Secretary-General for Political Affairs and as a member of the Secretary-General's Task Force on Namibian independence. Between 1990 and 1993, Jessen-Petersen served as Chef de Cabinet of the High Commissioner for Refugees in Geneva while also serving as director of external relations (1992–1994). Between August 1994 and January 1998, he was director of the UNHCR Liaison Office at the UN Headquarters in New York, while serving as the High Commissioner's Special Envoy to the Former Yugoslavia, based in Sarajevo (December 1995 and September 1996). Jessen-Petersen served as Assistant UN High Commissioner for Refugees (January 1998 to December 2001).

**Mari Katayanagi** is currently a Research Fellow at Japan International Cooperation Agency–Research Institute (JICA-RI). Katayanagi is an expert on international law and peacebuilding, with a particular emphasis on human rights. In her current position, she has been involved in research projects on prevention of violent conflict in Africa, land and property problems in post-conflict state building and economic

Cambridge University Press

978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights

Edited by Jared Genser and Bruno Stagno Ugarte

Frontmatter

[More information](#)

development, and effective assistance for return of refugees and IDPs. She most recently served as political advisor in the Office of the High Representative (OHR) in Bosnia and Herzegovina, and formerly as senior advisor in the Embassy of Japan in Bosnia and Herzegovina, as well as Special Advisor to JICA. She is also the author of *Human Rights Functions of United Nations Peacekeeping Operations* (2002). Katayanagi earned an MA from Tokyo University of Foreign Studies, an LLM from Essex University, and a PhD in Law from Warwick University.

**Philippe Kirsch, OC, QC**, is a Canadian lawyer and diplomat who served as a judge of the International Criminal Court from 2003 to 2009 and was the Court's first president. He is currently Chair of the Assembly of States Parties' Advisory Committee on Nominations of ICC Judges. Prior to his appointment as a judge of the International Criminal Court, he served as chairman of the Committee of the Whole of the Rome Conference, which created the Court and of the subsequent Preparatory Commission. He also held a number of positions with the Canadian Department of Foreign Affairs and International Trade, including Legal Adviser to the Department, Deputy Permanent Representative to the United Nations, and Ambassador to Sweden. He chaired a number of treaty-making bodies and has extensive experience in international humanitarian law. After leaving the ICC, he was judge ad hoc at the International Court of Justice, chair of the UN Human Rights Council's Commission of Inquiry for Libya, and a member of other fact-finding missions. He holds a BCL and LLM from Université de Montréal.

**Axel Marschik** is the current ambassador and permanent representative of Austria to the Political and Security Committee of the European Union. As Austrian Ambassador for Disarmament, Arms Control, and Non-Proliferation at the Austrian Ministry for European and International Affairs from 2007 to 2011, he led delegations at several international arms control conferences and chaired the 2010 NPT-Review Conference negotiations on disarmament. Previously, he served as deputy permanent representative of Austria to the United Nations in New York and as First Secretary at the Austrian Mission in Geneva. From 1989 to 1996, he taught international law and international relations as assistant professor at the Institute of International Law and International Relations at the University of Vienna. He has written numerous articles on international and European law, human rights, multi-lateral negotiations, and the United Nations. He received an LLM and PhD in law from the University of Vienna.

**Geoffrey Nice, QC**, is a senior London-based Queen's Counsel whose practice focuses on advising international organizations, governments, and private clients in cases arising from international criminal tribunals and in civil cases. Previously, he served as a prosecutor at the International Criminal Tribunal for the Former Yugoslavia and led the prosecution of Slobodan Milošević, as well as other cases. He has also served in several part-time judicial and quasi-judicial appointments over

Cambridge University Press

978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights

Edited by Jared Genser and Bruno Stagno Ugarte

Frontmatter

[More information](#)

the years and was vice chair of the regulatory body of the Bar of England and Wales (the Bar Standards Board). He received degrees from Keble College, Oxford University, and College of Law (London). He was appointed Professor of Law at Gresham College in 2012. In 2007, he was knighted for his services to international criminal law.

**Paulo Sérgio Pinheiro** is an associate researcher at the Center for the Study of Violence and professor of political science (retired) at the University of São Paulo, Brazil. He is adjunct professor of international relations at the Watson Institute for International Studies at Brown University. Pinheiro is Chairperson of the Independent International Commission of Inquiry on the Syrian Arab Republic and will assume the role of UN Special Rapporteur on Human Rights in the Syrian Arab Republic once the Commission's work concludes. He previously held the position of UN Special Rapporteur on Myanmar from 2000 to 2008. He is a commissioner at the Inter-American Commission on Human Rights (IACHR) with the Organization of America States in Washington, DC. He also served as Brazil's secretary of state for human rights under President Fernando Henrique Cardoso. Pinheiro holds a PhD in political science and an MA in sociology from the University of Paris.

**Bertrand G. Ramcharan** is President of UPR Info, a nongovernmental organization that works to strengthen the Universal Periodic Review process of the UN Human Rights Council. He is Chancellor of the University of Guyana, Senior Fellow at the Ralph Bunche Institute for International Studies, and a Visiting Professor of Law at Lund University, Sweden. He is also a Barrister-at-Law of Lincoln's Inn. He was the first holder of the HEI Swiss Chair of Human Rights at the Geneva Graduate Institute of International Studies. Previously he served as Deputy and then Acting UN High Commissioner for Human Rights in 2003 and 2004. He has authored such books as *The UN Human Rights Council* (2011), *Contemporary Human Rights Ideas* (2008), *Human Rights Protection in the Field* (2006), and *The Security Council and the Protection of Human Rights* (2002). He received an LLM and PhD from the London School of Economics.

**José Ramos-Horta** served as the second president of East Timor since its independence from Indonesia, from 2007 to 2012. He was previously prime minister (2006–2007) and foreign minister (2002–2006). He is a co-recipient of the 1996 Nobel Peace Prize. As a founder and former member of the Revolutionary Front for an Independent East Timor (FRETILIN), Ramos-Horta served as the exiled spokesman for the East Timorese resistance during the years of the Indonesian occupation (1975–1999). He currently serves as Under-Secretary-General, Special Representative of the UN Secretary-General, and Head of the UN Integrated Peacebuilding Mission in Guinea-Bissau, and he is also vice president of the Asian Peace and Reconciliation Council. He is a member of the Advisory Council of the Institute for Global Law and Policy at Harvard University. He received an MA

Cambridge University Press

978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights

Edited by Jared Genser and Bruno Stagno Ugarte

Frontmatter

[More information](#)

from Antioch College; was a Senior Associate Member of St. Antony's College, Oxford University; and has received honorary doctorates from universities in Australia, Japan, Korea, Thailand, the Philippines, Brazil, Portugal, and the United States.

**Benedict Rogers** is a human-rights advocate and author of several books, including *Burma: A Nation at the Crossroads* (2012) and *Than Shwe: Unmasking Burma's Tyrant* (2011). He is East Asia Team Leader at the international human rights organization Christian Solidarity Worldwide (CSW), where he specializes in Burma, Indonesia, and North Korea and oversees the organization's work in China, Vietnam, and Laos. He has previously worked in Pakistan, Sri Lanka, The Maldives, and other parts of Asia. He worked on East Timor from 1997 to 2007, traveling regularly to the country, and lived in Dili during the transition to independence in 2002. He is a regular contributor to international media, including *The International Herald Tribune*, *The Wall Street Journal*, *The Huffington Post*, the BBC, Al Jazeera, and CNN, and is a frequent speaker at conferences, schools, and universities around the world. He serves as deputy chairman of the Conservative Party Human Rights Commission, and in 2005 he served as special adviser to the Special Representative of the Foreign and Commonwealth Office Freedom of Religion Panel, Baroness Cox. He is a trustee of several charitable organizations, including Reporters Without Borders UK. Rogers received a BA from the University of London (Royal Holloway College) and an MA in China Studies from the University of London (School of Oriental and African Studies).

**William A. Schabas** is Professor of International Law at Middlesex University in London, Professor of International Criminal Law and Human Rights at Leiden University, Honorary Chairman of the Irish Centre for Human Rights, and Emeritus Professor at the National University of Ireland Galway. Schabas is the author of twenty-one books dealing in whole or in part with international human rights law, including *The International Criminal Court: A Commentary on the Rome Statute* (2010); *Introduction to the International Criminal Court* (4th ed., 2011); *The UN International Criminal Tribunals: Yugoslavia, Rwanda, and Sierra Leone* (2006); and *Genocide in International Law* (2nd ed., 2009). Professor Schabas holds BA and MA degrees in history from the University of Toronto and LLB, LLM, and LLD degrees from the University of Montreal, as well as several honorary doctorates.

**Shamala Kandiah Thompson** is senior research analyst and editor of *What's in Blue* at the Security Council Report. She has also covered the thematic issue of children and armed conflict for SCR since 2007 and has worked on Asian and European issues as well as peacekeeping, peacebuilding, and conflict prevention-related topics. Kandiah Thompson has twenty years of experience in media and public policy making. She worked with the Singapore Ministry of Foreign Affairs and the ASEAN Secretariat in Jakarta covering ASEAN and UN issues. She holds a

Cambridge University Press

978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights

Edited by Jared Genser and Bruno Stagno Ugarte

Frontmatter

[More information](#)

*Contributors*

xv

BS and BA from the National University of Singapore and an MIA from Columbia University's School of International and Public Affairs.

**Nena Tromp** is a Lecturer at the Centre for War, Holocaust, and Genocide Studies at the Dutch Institute for War Documentation (NIOD) and at the Department of European Studies at the University of Amsterdam. She worked for the Leadership Research Team at the Office of Tribunal's Prosecutor at the International Criminal Tribunal for the Former Yugoslavia from 2000 to 2012. In that capacity, she served as principal researcher on the Slobodan Milošević trial. Since 1992, she has been attached to the Department of European Studies, University of Amsterdam, teaching on topics related to societies and states in transition. Tromp obtained her BA at Zagreb University (Croatia) and her MA at Groningen University (The Netherlands). She is currently finishing her PhD at the University of Amsterdam; her dissertation is entitled "The Legacy of an Unfinished Trial: Slobodan Milošević's Trial and the Transformative Value of the Trial Evidence."

Cambridge University Press  
978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights  
Edited by Jared Genser and Bruno Stagno Ugarte  
Frontmatter  
[More information](#)

---


Cambridge University Press

978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights

Edited by Jared Genser and Bruno Stagno Ugarte

Frontmatter

[More information](#)

## Acknowledgments

The editors would like to begin by thanking the exceptional contributors for helping us assemble a stellar volume. The views expressed in each chapter represent the perspectives of its authors, do not necessarily represent the views of the editors, and may indeed even conflict with each other.

In addition, we want to thank Nicole Fearahn, Chris Fletcher, Duygu Senor, and Sara Birkenenthal for their superb editorial support.

For his part, Jared would like to thank his wife Lisa for her ongoing love and support, which enable him to pursue his passion for human rights. He would like to dedicate this book to his young children, Zachary and Alexandra, who are newly part of their successor generation, which the UN Charter says will need to work in their lifetimes to prevent the scourge of war.

Bruno would like to thank his wife Laetitia and three children, Lucca, Ludovico, and Luigi, for their understanding in relocating repeatedly from north to south, and for their enduring love. He also would like to thank Jared for the kind invitation to be part of this project.

Finally, we'd like to thank our editor, John Berger at Cambridge University Press, for supporting this important project.

Jared Genser,  
Washington  
Bruno Stagno Ugarte,  
New York  
January 2014

Cambridge University Press  
978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights  
Edited by Jared Genser and Bruno Stagno Ugarte  
Frontmatter  
[More information](#)

---

Abbreviations

ABC	Australian Broadcasting Corporation
AMIS	African Union Mission in Sudan
ANR	National Intelligence Agency
APEC	Asia-Pacific Economic Cooperation
ASEAN	Association of South East Asian Nations
AU	African Union
BBC	British Broadcasting Corporation
CEDAW	Convention on the Elimination of Discrimination Against Women
CENI	National Independent Electoral Commission
CNDP	Congr�s National pour la Defense du Peuple
CNRT	National Council of Timorese Resistance
CPA	Comprehensive Peace Agreement (Sudan)
DDR	Disarmament, Demobilization, and Reintegration
DGRSS	Direction G�n�rale des Renseignements et Services Sp�ciaux
DoP	Declaration of Principles
DPA	Department of Political Affairs
DPKO	Department of Peacekeeping Operations
DRC	Democratic Republic of Congo
DSRSG	Deputy Special Representative of the Secretary-General
EC	European Community
ECJ	European Court of Justice
ECOWAS	Economic Community of West African States
ETAN	East Timor Action Network
EU	European Union
EULEX	European Union Rule of Law Mission in Kosovo
EUPOL	European Union Police Mission
FALANTIL	For�as Armadas de Liberta�o Nacional de Timor-Leste
FDLR	Forces D�mocratiques de la Lib�ration du Rwanda

FRY	Federal Republic of Yugoslavia
GAU	Gender Affairs Unit
GCC	Gulf Cooperation Council
GR	Garde Républicaine
HRC	Human Rights Council/Human Rights Committee
HRD	Human Rights Division
HRU	Human Rights Unit
IAEA	International Atomic Energy Agency
IBSA	India, Brazil, and South Africa
ICC	International Criminal Court
ICCPR	International Covenant on Civil and Political Rights
ICISS	International Commission for Intervention and State Sovereignty
ICJ	International Court of Justice
ICO	International Civilian Office
ICRC	International Committee of the Red Cross
ICTR	International Criminal Tribunal for Rwanda
ICTY	International Criminal Tribunal for the Former Yugoslavia
IGAD	Intergovernmental Authority on Development
IHL	International Humanitarian Law
ILC	International Law Commission
INCHR	Independent National Commission on Human Rights
INTERFET	International Force for East Timor
JNA	Jugoslavenska Narodna Armija
JPTs	Joint Protection Teams
KFOR	Kosovo Protection Force
KLA	Kosovo Liberation Army
LAS	League of Arab States
LENI	National Intervention Legion (Légion Nationale d'Intervention)
LJSSD	United Nations Civilian Police, Legal and Judicial Systems Support
LSR	Laws of State Responsibility
LTTE	Liberation Tigers of Tamil Eelam
MINUSMA	United Nations Multidimensional Integrated Stabilization Mission in Mali
MONUA	United Nations Observer Mission for Angola
MONUC	United Nations Organization Mission in the Democratic Republic of the Congo
MONUSCO	United Nations Organization Stabilization Mission in the Democratic Republic of the Congo
MOU	Memorandum of Understanding

*Abbreviations*

xxi

MRC	Mouvement Révolutionnaire Congolais
MROP	Intervention to Maintain and Reestablish Public Order
NAM	Non-Aligned Movement
NAP	National Action Plan
NATO	North Atlantic Treaty Organization
NBC	National Broadcasting Company
NGO	Nongovernmental Organization
NIF	National Islamic Front
NMOG	Neutral Military Observer Group
OAS	Organization of American States
OASEA	Office for Addressing Sexual Exploitation and Abuse
OAU	Organization of African Unity
OCHA	Office for the Coordination of Humanitarian Affairs
OHCHR	Office of the High Commissioner for Human Rights
OHRM	Office of Human Resource Management
OIC	Organization of the Islamic Conference
ONUC	United Nations Organization in the Congo
ONUMOZ	United Nations Operations in Mozambique
ONUSAL	United Nations Observer Mission in El Salvador
OPAC	Optional Protocol to the Convention on the Rights of the Child
OSCE	Organization for Security and Co-operation in Europe
PBS	Public Broadcasting Service
PDF	Public Defence Forces Act
PNC	National Congolese Police
PRST	Presidential Statement
RCC	Revolutionary Command Council
RPF	Rwandan Patriotic Front
RS	Republika Srpska
RtoP/R2P	Responsibility to Protect
SAF	Sudan Armed Forces
SCU	Serious Crimes Unit
SFRY	Socialist Federal Republic of Yugoslavia
SLTRC	Sierra Leone Truth and Reconciliation Commission
SSLF	Southern Sudan Liberation Front
SSPG	South Sudan Provisional Government
SSR	Security Sector Reform
SWAP	System-Wide Action Plan
TCCs	Troop-Contributing Countries
TFG	Transitional Federal Government (Somalia)
TNC	Transitional National Council (Libya)

TNI	Tentara Nasional Indonesia
TOE	Team of Experts
TRC	Truth and Reconciliation Commission
UN	United Nations
UNAMA	United Nations Assistance Mission in Afghanistan
UNAMET	United Nations Mission in East Timor
UNAMI	United Nations Assistance Mission in Iraq
UNAMID	AU/UN Hybrid Operation in Darfur
UNAMIR	United Nations Assistance Mission for Rwanda
UNAMSIL	United Nations Mission in Sierra Leone
UNAVEM	United Nations Angola Verification Mission
UNCHR	United Nations Commission on Human Rights
UNDOF	United Nations Disengagement Observer Force
UNEF	United Nations Emergency Force
UNFICYP	United Nations Peacekeeping Force in Cyprus
UNGA	United Nations General Assembly
UNHCR	United Nations High Commissioner for Refugees
UNICEF	United Nations International Children's Emergency Fund
UNIMIT	United Nations Integrated Mission in East Timor
UNISFA	United Nations Interim Security Force in Abyei
UNITAF	United Nations Task Force
UNJHRO	United Nations Joint Human Rights Office
UNMIK	United Nations Interim Administration in Kosovo
UNMIL	United Nations Mission in Liberia
UNMIS	United Nations Mission in Sudan
UNMISSET	United Nations Mission of Support in East Timor
UNMISS	United Nations Mission in the Republic of South Sudan
UNMOZ	United Nations Observer Mission in Mozambique
UNOA	United Nations Office in Angola
UNOCI	United Nations Operations in Côte d'Ivoire
UNOMSIL	United Nations Observer Mission in Sierra Leone
UNOMUR	United Nations Observer Mission Uganda-Rwanda
UNOSOM	United Nations Operation in Somalia
UNOTIL	United Nations Office in Timor Leste
UNPROFOR	United Nations Protection Force
UNSC	United Nations Security Council
UNSMIS	United Nations Supervision Mission in Syria
UNTAC	United Nations Transitional Authority in Cambodia
UNTAES	United Nations Transitional Administration in Eastern Slavonia, Baranja, and Western Sirmium
UNTAET	United Nations Transitional Administration in East Timor

Cambridge University Press  
978-1-107-04007-6 - The United Nations Security Council in the Age of Human Rights  
Edited by Jared Genser and Bruno Stagno Ugarte  
Frontmatter  
[More information](#)

*Abbreviations* xxiii

UNTSO	United Nations Troop Supervision Organization
UNV	United Nations Volunteer
UPF	Uganda Police Force
US	United States