

Subcommittee on Security and Defence, European Parliament Brussels, Belgium | 15 May 2018

Human Rights and Fundamental Freedoms of Armed Forces Personnel

DCAF is dedicated to improving the security of states and people within a framework of democratic governance, the rule of law and respect for human rights.

We assist partner states and international actors supporting these states to improve the governance of their security sector through inclusive and participatory reforms based on international norms and good practices.

We create original knowledge products, promote norms and good practices, provide policy advice, and support capacity building of non-governmental security sector stakeholders.

DCAF & the EU

- EU Security Sector Governance Facility
- Integrative Internal Security Governance project

1.

Handbook on Human Rights and Fundamental Freedoms of Armed Forces Personnel

Objectives of the Handbook

Focus on the human rights and fundamental freedoms enjoyed by members of the armed forces:

- Implementation of existing standards
- Models or best practices of how to best integrate human rights
- Take into account necessary limitations
- Guidance for OSCE participating States, which contains all 28 EU member countries

2. Key insights from the Handbook

The Importance of HR and FF of Armed Forces Personnel

Ensuring HR in the Armed Forces means:

- Citizen in uniform approach
- Military is integrated in society
- Prevents military from being misused
- Protects members of armed forces from being abused and oppressed
- Modern evolution of military operations require integration of human rights

Human Rights Limitations in the Armed Forces

Any limits or restrictions placed on military personnel's rights:

- Must have a military need
- Must be based on law
- Must be proportionate
- Should not be discriminatory
- Must be demonstrated by the Armed Forces and no other actors to be necessary

3. Civil and Political Rights

Civil and Political Rights

Issues at stake:

- The right to join a political party
- ▶ The right to stand for elections
- The right to freedom of association
- The right to freedom of expression
- Conscientious objection and right to alternative service
- ▶ The freedom of religion

4.

Equality, Non-Discrimination, and Equal Opportunities

Equality, Non-Discrimination, and Equal Opportunities

- Ethnic and linguistic discrimination
- Women in the armed forces
- LGBT Personnel

5. Issues of Military Life

Preventing Mistreatment of Armed Forces Personnel

Issues at stake:

Factors of mistreatment

International HR Commitments:

▷ Art. 2-6 ECHR; Art. 6,7 ICCPR; CoE, OSCE

Approaches:

- Preventing bullying
- Complaints procedures

Working Conditions

Issues at stake:

Enjoyment of just and favourable conditions of work

Approaches:

- Working time and compensation, remuneration, health
- Safety at work, family life

6.

Promoting/Enforcing Human Rights in Armed Forces

Human Rights Education

Issues at stake:

▶ The importance of human rights training

Approaches:

- Professional Codes of Ethics or Conduct
- Military colleges

The Responsibility of Commanders and Individual Accountability

Issues at stake:

First line of defence within the barracks

Approaches

- Moral leadership
- ▷ Illegal and improper orders
- Responsibility for subordinates' behaviour
- Individual accountability

Discipline and Military Justice

Issues at stake:

- Role of military justice system
- Comparability of rights, independence of military courts

Approaches

- Criminal offences & military discipline, type of court, composition of military court
- Prosecution and defence, appeals

Ombuds Institutions

Issues at stake:

The need for independent and impartial oversight of the military

Approaches

- Models (internal, specialized, general human rights ombudsman)
- The functioning of ombuds institutions (independence, effectiveness, protection against retaliation)

Rights in Multinational Missions

- Professionalization of the armed forces
- Increasingly non-traditional roles
- The need for more coordination and standards in international missions
- Concerns of rights interfering with operational effectiveness are often exaggerated

Thanks! Any questions?

You can contact me at: w.mcdermott@dcaf.ch