

ARTICLE 43 OF THE HAGUE REGULATIONS AND PEACE
OPERATIONS IN THE TWENTY-FIRST CENTURY

By

Marco Sassòli, Professor of International Law
University of Geneva

The author would like to thank his research assistants, Danio Campanelli and
Lindsey Cameron for their invaluable research in preparing this paper and for

revising the text.

Background Paper prepared for Informal High-Level Expert Meeting
on Current Challenges to International Humanitarian Law,

Cambridge, June 25-27, 2004

Program on Humanitarian Policy and Conflict Research at Harvard University
1033 Massachusetts Avenue Fourth Floor Cambridge, MA 02138 www.hsph.harvard.edu/hpcr

INTERNATIONAL HUMANITARIAN LAW RESEARCH INITIATIVE

 1

Summary

Under Article 43 of the Hague Regulations, an occupying power must restore and maintain
public order and civil life, including public welfare, in an occupied territory. This is not a
result it has to achieve, but an aim it has to pursue with all available proportionate means not
prohibited by International Humanitarian Law (IHL) and compatible with International
Human Rights law. It may suspend the derogable provisions of the latter — but is not
obliged to do so - if necessary for that purpose. Local legislation and institutions based upon
such legislation must be respected by an occupying power and by any local authorities acting
under the global control of the occupying power. New legislation or derogations from
existing legislation are however admissible, for the period of the occupation, if essential for

(1) the security of the occupying power and of its forces,
(2) the implementation of IHL and of International Human Rights Law (as far as the

local legislation is contrary to such international law),
(3) the purpose of restoring and maintaining public order and civil life in the

territory,
(4) the purpose of enhancing civil life during long-lasting occupations,
(5) or where explicitly so authorized under UN Security Council Resolutions.

These obligations and limitations also apply to post-conflict reconstruction efforts, including
constitutional reforms, economic and social policies.

Article 43 also applies to peace operations when they are at all subject to IHL, i.e., UN
authorized or mandated operations resulting from an armed conflict or consisting of military
occupations meeting no armed resistance, independently of whether the conflict or
operation is authorized by the Security Council and of the aim of the operation. IHL is
however not applicable if and as long as the operation meets the consent of the state on the
territory on which it is deployed. The applicability of IHL to UN run operations, including
UN international civil administrations, is more controversial, even when they result from an
armed conflict. When Article 43 is not applicable to such a peace operation, the latter is
nevertheless confronted with problems similar to those of an occupying power, which
deserve solutions similar to those adopted in State practice under Article 43. Limits to such
application of Article 43 by analogy are the purpose of the peace operation defined by the
UN Security Council, specific instructions by the Security Council and the fact that UN
Human Rights standards, even if laid down in soft law instruments, are binding upon UN
operations.

Both occupying powers and those involved in peace operations must take into account,
when engaged in the restoration or maintenance of public order and civil life according to
Article 43 or in legislation permitted under that article, that they are not the sovereign. They
should therefore introduce only as many changes as absolutely necessary under Article 43 as
understood above and stay as close as possible to similar local standards and the local
cultural, legal and economic traditions.

 2

Article 43 of the Hague Regulations of 1907 reads in the most widely adopted English
translation1 of the authentic French2 text:

The authority of the legitimate power having in fact passed into the hands of
the occupant, the latter shall take all the measures in his power to restore and
ensure, as far as possible, public order and safety, while respecting, unless
absolutely prevented, the laws in force in the country.

The International Military Tribunal at Nuremberg has recognized that this provision
corresponds to customary international law.3 However, its precise meaning is unclear. In
practice, occupying powers have sometimes invoked its vagueness to justify broad legislative
powers, and, at other times, have relied on the obligation to respect local laws “unless
absolutely prevented” in order to escape their responsibility to ensure the welfare and
normal life of the local population.4

Prior to any discussion as to whether and how this rule applies or should apply to peace
operations, it is imperative to clarify what the rule implies for the situations for which it was
made, i.e., belligerent occupation, including by examining how it has been developed by the
Fourth Geneva Convention of 1949 (hereinafter Convention IV).

The three issues — application to peace operations, maintenance of public order and safety,
and legislative action by an occupying power — are closely interrelated.

The concept of “peace operations” increasingly covers operations with peace enforcement
elements.5 It is used for both UN run and UN authorized operations.6 The applicability of
International Humanitarian Law (IHL) (including its rules on belligerent occupation) to UN
run operations is subject to controversy. Beyond that, because of the fundamental separation
between jus ad bellum (the rules on the legitimacy of the use of force) and jus in bello (the rules

1 James B. Scott (ed.), The Hague Peace Conventions and Declarations of 1899 and 1907, 3rd ed. (New York: Oxford
Univ. Press, 1918).
2 Indeed, only the French text is authentic: Dietrich Schindler and Jiri Toman, The Laws of armed conflicts, 3rd ed.
(Dordrecht/Geneva: Nijhoff/Henry Dunant Institute, 1988) at 64.
3 Trial of the Major War Criminals, International Military Tribunal in Nuremberg, published in (1947) 41 AJIL
172, in particular at 248-249. See Eyal Benvenisti, The International Law of Occupation (New Jersey: Princeton
Univ. Press, 1993) at 8. Article 43 reaffirms rules already contained in the 1874 Brussels Declaration (cf. infra,
note 9). See also Gerhard Von Glahn, The Occupation of Enemy Territory – A Commentary on the Law and Practice of
Belligerent Occupation (Minneapolis: Univ. of Minnesota Press, 1957) at 95; David Kretzmer, The Occupation of
Justice – The Supreme Court of Israel and the Occupied Territories (Albany NY: State Univ. of New York Press, 2002) at
57.
4 Benvenisti, supra note 3 at 11.
5 Trevor Findlay, in The Use of Force in UN Peace Operations (Oxford: Oxford University Press, 2003) indicates
that there is a growing consensus that some type of peace enforcement in UN peace operations is possible and
desirable. This concept remains controversial, however. While not dealing explicitly with the term “peace
enforcement,” the Report of the Panel on United Nations Peace Operations supports a robust mandate. See Brahimi
Report 21 August 2000 (A/55/305, S/2000/809) at para. 49.
6 Adam Roberts and Robert Guelff, eds. Documents on the Laws of War, 3rd ed. (Oxford: Oxford University Press,
2002) at 26, indicate that the term applies to UN run and UN authorised peace operations. They refer to
“peacekeeping operations, whether conducted under UN or other auspices…” (emphasis added). The Brahimi
Report considers the ”NATO-led operations” in Kosovo, which facilitate the functioning of UNMIK in the
context of peace operations (supra note 5 at para. 104).

 3

on how force may be used, which comprise IHL)7, IHL, including Article 43, certainly
applies to any other case of belligerent occupation, whether the occupying power acts upon
UN authorization, in self-defence, or in violation of jus ad bellum.

Article 43 may therefore de jure apply to some peace operations. An occupying power willing
to withdraw as soon as a stable government is established may anyway be tempted to
consider its presence on a territory resulting from an armed conflict as a kind of peace
operation. Even beyond that, every occupying power is confronted, when restoring and
maintaining public order, with problems more typical for peace-keeping operations (e.g.
maintaining law and order) than for traditional inter-state warfare.

There is also a close relationship between the maintenance of public order and legislative
action. Human rights and the rule of law (indispensable elements in any peace-building
effort) demand that the maintenance of public order be based on law. Both an occupying
power and an international civil administration restoring and maintaining public order face
the question on what legal basis they may arrest, detain and punish persons threatening or
breaking public order and to what extent they may change local legislation for that purpose.
Similarly, concern for civil life and welfare is not only an important aspect of both peace-
building and the maintenance of public order, but perforce involves legislative action.

While all these issues are interrelated, I shall first discuss legal aspects of the occupying
power’s task of maintaining public order and civil life. Second and more importantly, I shall
analyze how far the legislative powers of an occupying power go under IHL, including for
the purpose of restoring and maintaining public order and civil life. The results of those two
enquiries perforce also apply to peace operations leading to a military occupation to which
IHL formally applies. However, I will also inquire whether these results are useful for peace
operations to which IHL of belligerent occupation does not apply. The delimitation between
those peace operations subject to IHL and those which are not goes beyond my task and I
will therefore only summarize my understanding of that debate.

Legal aspects of the obligation to restore and ensure public order and civil life

Field of application: not only security, but also welfare

Article 43 as quoted at the beginning of this paper refers to “public order and safety”. This
translation of the authentic French words “l’ordre et la vie publics” has been criticized. The
meaning of “la vie publique” is indeed much broader. The legislative history provides good
reasons to consider that it encompasses “des fonctions sociales, des transactions ordinaires, qui
constituent la vie de tous les jours” (“social functions, ordinary transactions which constitute daily
life”).8 Many scholars and the Israeli Supreme Court have endorsed this critique. They

7 See Protocol I at preambular para. 5; the U.S. Military Tribunal at Nuremberg in the case of Wilhelm List et al.
8 July 1947 – 19 February 1948, Law Reports of Trials of War Criminals, vol. VIII (The United Nations War
Crimes Commission) at 34-76 (see for this and other references Marco Sassòli and Antoine Bouvier, How Does
Law Protect in War? (Geneva: ICRC, 1999) at 83-87, 665, 681, 682.); Christopher Greenwood, “The Relationship
Between jus ad bellum and jus in bello” (1983) 9 Review International Studies 221; François Bugnion, “Guerre juste,
guerre d’agression et droit international humanitaire” (2002) 847 International Review of the Red Cross 523; Henri
Meyrowitz, Le principe de l'égalité des belligérants devant le droit de la guerre (Paris: Pedone, 1970).
8 This explanation has been proposed by Baron Lambermont, the Belgian representative at the negotiations for
the Brussels Convention of 1874, which never entered into force, but is known as the “Brussels Declaration”,

 4

suggest translating “la vie publique” as “civil life”.9 This would be in line with the basic
premise of IHL, confirmed in the introductory sentence of Article 43, that, if necessary, all
functions of government must be provisionally assumed by the occupying power in order to
guarantee normal life for the civilian population.

Many aspects of what constitutes “civil life” and the measures an occupying power must,
may or may not take to restore or maintain it are governed in detail by specific provisions of
the Hague Regulations themselves,10 of Convention IV11 or of Protocol I.12 Those provisions
are lex specialis in respect to the general rule of Article 43 of the Hague Regulations.

An obligation of means and not of result

As the qualifications “all measures in his power” and “as far as possible” confirm, public
order and civil life are not results an occupying power has to guarantee, but only aims it must
pursue with all available, lawful and proportionate means. One may argue that the required
standard of action is below that with which human rights instruments expect states to
comply in fulfilling human rights, in particular social, economic and cultural rights,13 since, as
discussed below, the occupying power is not sovereign and its legislative powers are limited.
In addition, the means an occupying power may use are limited by the numerous
prohibitions laid down in Convention IV (e.g., of collective punishments, house demolitions,
deportations, coercion, torture, taking of hostages14). The most traditional way of restoring
public order is criminal prosecution of those who breach it, but such prosecutions have to
comply with the judicial guarantees set out in Convention IV.15 The latter offers an
occupying power the additional option to subject persons, under various procedural
safeguards, to assigned residence or internment “for imperative reasons of security”.16 In my
view, this security is not only that of the occupying forces, but, due to the obligation to
restore and maintain public order, also that of the inhabitants of the territory.

An obligation subject to the limitations Human Rights Law sets for any state action

considered to codify many old rules of IHL. Article 43 of the Hague Regulations combines Articles 2 and 3 of
the Brussels Declaration. See Ministère des Affaires Etrangères de Belgique, Actes de la Conférence de Bruxelles de
1874, p. 23, reproduced in Edmund Schwenk, “Legislative Power of the Military Occupant Under Article 43,
Hague Regulations” (1944-1945) 54 Yale Law Journal at 393.
9 Cf. Schwenk, ibid., at 393, note 1; Benvenisti, supra note 3 at 9; Myres McDougal and Florentino Feliciano,
Law and Minimum World Public Order (New Haven and London: Yale Univ. Press, 1961) at 746; Keith A.
Berriedale, Wheaton’s Elements of International Law, 6th ed., (London: Stevens, 1929) at 783. Kretzmer, supra note
3 at 58. Supreme Court of Israel, Christian Society for Holy Places v. Minister of Defense (1971), summarized in [1972]
Israel Yearbook of Human Rights at 354.
10 See, e.g. Convention IV, Article 46 on family rights, property and religious practice, Articles 48-52 on
taxation, contributions, and requisitions, and Articles 53, 55 and 56 on public property.
11 Thus, Article 56 is concerned with hygiene and public health, Article 55 with medical and food supplies,
Articles 59-62 with relief, Article 57 with hospitals, Article 58 with spiritual assistance, Articles 51 and 52 with
labor, working conditions and labor market measures and Article 50 (3) with some aspects of education
(Convention IV).
12 See, e.g. Convention IV, Article 69 on relief and Article 63 and 64 (3) on civil defense.
13 The distinction between an obligation to respect, to protect and to fulfill Human Rights was originally
suggested Asbjørn Eide, Right to adequate food as a human right (Studies Series No. 1) (New York: United Nations,
1989) at paras. 66-71.
14 Prohibited by Articles 33, 53, 49, 31, 32 and 34, respectively, of Convention IV.
15 See Articles 66-74 of Convention IV.
16 Article 78 of Convention IV.

 5

Public order is restored through police operations, which are governed by domestic law and
International Human Rights Law, and not through military operations governed by IHL on
the conduct of hostilities. Police operations are not directed at combatants (or civilians
directly participating in hostilities) but against civilians (suspected of crimes or threatening
public order). While military operations are aimed at weakening the military potential of the
enemy, police operations aim to enforce the law and maintain public order. Police operations
are subject to many more restrictions than hostilities. To mention but one example, force
may be used against civilians only as a last resort after non-violent means have proved
unsuccessful in maintaining law and order. As for the use of firearms, it is an extreme
measure in police operations, 17 while it is normal against combatants in hostilities.

Human Rights Law on the conduct of police operations, in particular on the use of firearms,
may not be suspended even in a situation threatening the life of the nation, as far as it
protects the right to life, a non-derogable right.18 Other human rights that do not belong to
“the hard core” may be derogated from in times of emergency, to the extent required by the
exigencies of the situation and as long as this derogation is consistent with other
international obligations.19 In my view, under the aforementioned conditions, an occupying
power may derogate from certain human rights obligations if necessary to restore and
maintain public order in an occupied territory. Even a serious disruption of civil life in an
occupied territory could sometimes be considered as “threatening the life of the [occupied]
nation”. While an occupying power may thus derogate from certain provisions of
International Human Rights Law, it is under no obligation to take measures contrary to its
full guarantees.

The principle concerning legislation: occupying powers must leave local legislation
in force

The text of Article 43 of the Hague Regulations seems to deal with the respect of local
legislation by the occupying power only when it restores or ensures public order and civil
life, but in fact, the Article constitutes a general rule about the legislative powers of an
occupying power.20 Article 43 does not confer on the occupying power any sovereignty over
the occupied territory.21 The occupant may therefore not extend its own legislation over the
occupied territory nor act as a sovereign legislator. It must, as a matter of principle, respect
the laws in force in the occupied territory at the beginning of the occupation. Article 43 is an
exception clause, the goal of which is not to create privileges for occupants, but rather to

17 See the Basic Principles on the Use of Force and Firearms by Law Enforcement Officials, adopted by the 9th UN
Congress on the Prevention of Crime and Treatment of Offenders, Havana, 27 August to 7 September 1990,
U.N. Doc. A/CONF.144/28/Rev.1 at 112 (1990).
18 See ibid., Article 8.
19 Cf. Article 4 (1) of the 1966 UN Human Rights Covenant on Civil and Political Rights, Article 15 (1) of the
European Convention on Human Rights, and Article 27 (1) of the American Convention on Human Rights.
20 Schwenk, supra note 8 at 397. In the Brussels Declaration (see supra note 9) the obligation to restore and
ensure public order and civil life and the obligation to respect local laws, unless in case of necessity, were
contained in two distinct articles (articles 2 and 3), which became a single article in the Hague Regulations. This
means that the obligation to respect local laws (and its exception) must be seen as a general principle.
21 See Benvenisti, supra note 3 at 8; Von Glahn, supra note 3 at 31; Michael Bothe, “Occupation, Belligerent”,
in Rudolf Bernhardt (dir.), Encyclopedia of Public International Law, vol. 3, (Amsterdam: Elsevier, 1997) at 765.

 6

impose restraints on them.22 This is one aspect of the conservative approach of IHL towards
belligerent occupation, criticized by some for its rigidity.23 We shall see, however, that it
allows a considerable amount of flexibility.

The meaning of the term “legislation”

The expression “laws in force in the country” in Article 43 refers not only to laws in the
strict sense of the word, but also to the constitution,24 decrees, ordinances,25 court
precedents (especially in territories of common law tradition),26 as well as administrative
regulations and executive orders, 27 provided that the “norms” in question are general and
abstract. While the rule refers to the entire legal system, exceptions apply only to the
individual provisions covered by the exceptions that allow an occupying power to legislate
(discussed below).

The relationship between Article 43 and Article 64 of Convention IV

Article 64 of Convention IV states:

The penal laws of the occupied territory shall remain in force, with the
exception that they may be repealed or suspended by the Occupying Power in
cases where they constitute a threat to its security or an obstacle to the
application of the present Convention. […]

The Occupying Power may, however, subject the population of the occupied
territory to provisions which are essential to enable the Occupying Power to
fulfil its obligations under the present Convention, to maintain the orderly
government of the territory and to ensure the security of the Occupying
Power, of the members and property of the occupying forces or
administration, and likewise of the establishments and lines of communication
used by them.

This provision belongs to the section of the Convention devoted to penal legislation.28 While
the first paragraph explicitly refers to “penal laws”, the “provisions” referred to in the
second paragraph are not so qualified. Many nevertheless apply the second paragraph
exclusively to penal legislation.29 Apart from the context of the section, they may rely on the
fact that Article 66 refers to “penal provisions promulgated […] by virtue of the second

22 Georg Schwarzenberger, International Law as Applied by International Courts and Tribunals, vol. II – The Law of
Armed Conflict (London: Stevens and Sons, Ltd., 1968) at 182-183, referring to the case Milaire v. Germany
decided by the Belgian-German Mixed Arbitral Tribunal in 1923.
23 Robert Kolb, Ius in bello, Le droit international humanitaire des conflits armés (Bâle/Bruxelles: Helbing and
Lichtenhahn/Bruylant, 2002) at 186-187.
24 UK Ministry of Defence, The Manual of the Law of Armed Conflict (Oxford: Oxford Univ. Press, 2004) [Draft as
of 11 March 2004] at para 11.11.
25 Schwenk, supra note 8 at 397.
26 Benvenisti, supra note 3 at 16.
27 Von Glahn, supra note 3 at 97 and 99; Ernst H. Feilchenfeld, The International Economic Law of Belligerent
Occupation (Buffalo: William S. Hein & Co. Inc., 2000) (reprint of the original 1942 edition) at 89.
28 According to the ICRC Commentary, the drafters of the Fourth Geneva Convention were so concerned
about penal laws because Article 43 was not sufficiently observed in past conflicts mainly in this respect. See
Jean Pictet, The Geneva Conventions of 12 August 1949: Commentary (Geneva: ICRC, 1952) at 335.
29 See for instance Yoram Dinstein, “The International Law of Belligerent Occupation and Human Rights”
[1978] I.Y.H.R. at 114; Kretzmer, supra note 3 at 125 and 151; Schwarzenberger, supra note 22 at 194-195.

 7

paragraph of Article 64”, which seems to underline that these “provisions” are “penal”.
However, this reasoning is not compelling. The second paragraph could also have a broader
sense and allow an occupying power to subject the local population to any (penal, civil,
administrative etc.) laws essential for the purposes it exhaustively enumerates.30 For the
ICRC Commentary, the second paragraph expresses “in a more precise and detailed form” the
terms “unless absolutely prevented” of Article 43.31 The preparatory work of Article 64
shows that “it is not a mere coincidence that the adjective ‘penal’ is missing in the second
paragraph”.32

The text of the second paragraph of Article 64 seems to permit the introduction of new
legislation for a purpose — namely, “to maintain the orderly government of the territory” —
for which the first paragraph does not permit the repeal or suspension of existing penal
legislation. However, according to the maxim “lex posterior derogat legi anteriori” any new
legislation repeals previous contradictory legislation. The admissibility of penal legislation for
the purpose of maintaining orderly government would therefore depend on whether by
chance no legislation existed on the very same point prior to the occupation.33 This absurd
result can be avoided if we consider that legislation permissible under the second paragraph
may necessarily derogate from previous legislation. Also, legislation contrary to the needs of
orderly government may be considered an obstacle to the application of the Convention
(one of the justifications for derogations under the first paragraph), given that Article 154
also refers to Article 43 of the Hague Regulations which, of course, obliges an occupying
power to maintain such orderly government.

Article 64 (2) therefore permits, in the cases it specifies, changes to all existing local laws. It
appears to impose less restrictions on legislative powers than the negative formulation of
Article 43 of the Hague Regulations (“unless absolutely prevented”). The ICRC Commentary
even qualifies the legislative powers of an occupying power as “very extensive and
complex”.34 Nevertheless, as only changes “essential”35 for the admissible purposes are
permitted, Article 64 may be seen as interpreting the expression “unless absolutely
prevented” contained in the Hague Regulations. Compared with the latter, the newest

30 Benvenisti, supra note 3 at 101.
31 Pictet, supra note 28 at 335. Schwarzenberger, supra note 22 at 193.
32 Benvenisti, supra note 3 at 101-103. Drafting Committee No. 2 of Committee III (in charge of the draft
convention on the protection of civilian persons in time of war) at the 1949 Diplomatic Conference had a
long debate about future Article 64 and in particular precisely about whether the adjective “penal” should
be added to the term “provisions” in the second paragraph (cf. Final Record of the Diplomatic Conference
of Geneva of 1949 (Berne, 1950) vol. III at 139). The draft submitted by the ICRC stated: “The penal laws
of the Occupied Power shall remain in force […]” (Ibid., vol. I at 122 [emphasis added]). The UK, whose
suggested amendment was closest to the finally adopted text, formulated it without specific reference to
penal laws (Ibid., vol. III at 139). The USSR wanted to limit the provision to penal norms (Ibid., vol. IIA at
670). The Netherlands, a State having been often subject to occupation, insisted, as a way of compromise,
on the insertion of an article clarifying the complementary character of the Hague Regulations and the
Geneva Conventions (Ibid., vol. IIA at 672). The Drafting Committee finally let Committee III choose
between two versions, one referring to “penal provisions”, another one more generally to “provisions.” The
latter was adopted by 20 votes to 8 (Ibid., vol. III at 139). In addition, Article 154 stating that the
Convention was “supplementary” to the Hague Regulations was added as part and parcel of the
compromise reached about Article 64.
33 Thus, an occupying power could introduce criminal liability of public officials in an occupied territory for
unlawful official acts if no such legislation existed, but not if the previous legislation specifically excluded such
liability.
34 Pictet, supra note 28 at 337.
35 The French term “indispensable” is even more restrictive and closer to the Hague Regulations.

 8

element in Article 64 is the recognition of the power of the occupant to modify the existing
laws in order to “fulfill its obligations under the […] Convention”. This may be seen as a
simple confirmation of “lex specialis derogat legi generali”. However, it implies that the terms
“unless absolutely prevented” refer not only to cases of material but also of legal necessity.

In conclusion, Article 64 certainly provides a lex specialis regarding when an occupying power
is absolutely prevented from respecting penal law. In addition, there are good reasons to
consider it a more precise, albeit less restrictive formulation of when an occupying power is
“absolutely prevented” from applying existing local legislation.

Change of legislation and changes to institutions

Most writers deal with possible changes to the institutions of the occupied country
separately, as if they were regulated by a specific norm. It is submitted that “the occupant’s
competence to establish and operate processes of governmental administration in the
territory occupied does not extend to the reconstruction of the fundamental institutions of
the occupied area”.36 In my opinion, except for the lex specialis on changes affecting courts,
judges and public officials,37 the legal parameter is always Article 43 because local institutions
of the occupied country are established by and operate under the law. Institutions and the
constitutional order are only one aspect of “the laws in force in the country”. The exception
“unless absolutely prevented” applies here too. The “active transformation and remodeling
of the power and other value processes of the occupied country”38 admittedly goes much
further than simple legislation. An occupying power will only very exceptionally be
“absolutely prevented” from not undertaking it. It may not, for example, transform “a
democratic republic into an absolute monarchy”, or “change the regional or racial
organizations of an occupied country”, or even transform a liberal into a communist
economy. 39

An exception to this so-called Fauchille doctrine, prohibiting changes to the institutions of
the occupied territory,40 is recognized “where a political system constitutes a permanent
threat to the maintenance and safety of the military forces of the occupant so that there is
‘absolute necessity’ to abolish it” (which is clearly a mere application of the general exception
“unless absolutely prevented”).41 This would distinguish the denazification carried out by the
American Military Government at the end of the Second World War42 from the German
attempts to change the regional organization of Belgium during the First World War,43 which
were unanimously considered to be illegal.44

In my view, the cases of post World War II Germany and Japan should anyway not be seen
as precedents for admissible changes in institutions.

36 McDougal/Feliciano, supra note 9 at 767.
37 See Articles 64, 66 and 54, respectively, of Convention IV.
38 McDougal/Feliciano, supra note 9 at 768.
39 Feilchenfeld, supra note 27 at 89-90.
40 Paul Fauchille, Traité de droit international public (Paris: Rousseau, 1921) at 228 (“Comme la situation est
éminemment provisoire, il ne doit pas bouleverser les institutions du pays”).
41 Schwenk, supra note 8 at 403.
42 Ibid., at 407 and McDougal/Feliciano, supra note 9 at 770.
43 Germany, in particular, adopted a series of legislative measures in view of separating the French-speaking and
the Dutch-speaking population of Belgium (cf. Von Glahn, supra note 3 at 97).
44 Feilchenfeld, supra note 27 at 89.

 9

First, although every country may normally choose its political, economic and social system45
and the right to self-determination of peoples bars an occupying power from making such
choices, those two countries had particularly odious regimes that had committed the most
serious violations of international law. Second, after World War II, debellatio or unconditional
surrender were still considered to end the applicability of the law of belligerent occupation,46
which is clearly no longer the case today because Article 6 (3) and (4) of Convention IV
extends the applicability of that Convention beyond the general close of military
operations.47 Third, Article 47 of Convention IV was only adopted in 1949.

Article 47 refers to institutional changes introduced by an occupying power. It states that
protected persons “shall not be deprived, in any case or in any manner whatsoever, of the
benefits of the present Convention by any change introduced, as the result of the occupation
of a territory, into the institutions or government of the […] territory, nor by any agreement
concluded between the authorities of the occupied territories and the Occupying Power, nor
by any annexation by the latter of the whole or part of the occupied territory.” This
provision is sometimes misunderstood as prohibiting such changes. Such prohibition is,
however, an issue of jus ad bellum. Jus in bello simply continues to apply despite such changes
and such changes do not justify violations of its provisions – including those on the
admissibility of legislative changes. The ICRC Commentary stresses that “[c]ertain changes
might conceivably be necessary and even an improvement […].[t]he text in question is of an
essentially humanitarian character; its object is to safeguard human beings and not to protect
the political institutions and government machinery of the State as such.”48

Applicability of Article 43 to legislation made by local authorities under the global control of an
occupying power?

Another consequence of Article 47 of Convention IV, understood in conformity with the
general rules on State responsibility for conduct directed or controlled by a state,49 is that a
government instituted by the occupying power may not subject the local population to
changes going beyond those which could be introduced by the occupying power itself. This

45 Military and Paramilitary Activities in and against Nicaragua (Nicaragua v. United States of America),
Merits, [1986] I.C.J. Rep. 14 at para. 258.
46 Adam Roberts, “What is Military Occupation?” (1984) 55 BYIL 249 at 268-69; Odile Debbasch, L’occupation
militaire – Pouvoirs reconnus aux forces armées hors de leur territoire national (Paris: LGDJ, 1962) at 250; Allan Gerson,
“War, conquered territory, and military occupation in the contemporary international legal system” (1977) 18
Harvard International Law Journal 525 at 530-32; Robert Y. Jennings, “Government in Commission” (1946) 23
BYIL 112; The US Military Tribunal at Nuremberg confirmed in the case Altstötter and others (Justice Trial), War
Crimes Reports, vol. 6, 1948, p. 1 that the law of military occupation did not apply to the Allied military
presence in Germany.
47 Article 3 (b) of Protocol I goes even further.
48 Pictet, supra note 28 at 274.
49 See Article 8 of the Draft Articles on Responsibility of States for internationally wrongful acts, United Nations,
International Law Commission, Report on the work of its fifty-third session (23 April-1 June and 2 July-10 August 2001),
UN GAOR, 55th Sess., Supp. No. 10 UN Doc. A/56/10, www.un.org/law/ilc/reports/2001/2001report.htm
at 29-365. The ICRC Commentary to Art. 29 of Convention IV considers that when a violation has been
committed by local authorities, “what is important is to know where the decision leading to the unlawful act
was made, where the intention was formed and the order given.” (Pictet, supra note 28, at 212.). In the Tadic
case, the International Criminal Tribunal for the Former Yugoslavia held however that overall control is the
appropriate standard, and not effective control over the conduct to be attributed (Prosecutor v. Tadic, (1999),
Case No. IT-94-1 (ICTY, Appeals Chamber) at paras. 116-144).

 10

raises the question of when the devolution of governmental authority to a national
government is effective enough to end the applicability of IHL on belligerent occupation
altogether.50 Many would make that end depend on the (democratic) legitimacy of a new
national government,51 given that, taking into account the right of the local people to self-
determination, a democratic election cannot be considered as a change introduced by the
occupying power, even if it was held under the latter’s initiative and supervision. That
democratically elected government could then end the occupation, even though troops of
the former occupying power remain present on the territory of the state, by freely agreeing
to their presence.52

The main problem with this line of argument is that the legitimacy of the new government is
often controversial (as is the question of whether the new government’s consent to the
continued presence of foreign troops is freely given). International Human Rights Law
provides only insufficient indications of such legitimacy, through the right to self-
determination, political rights and the rights of minorities.53 International recognition of such
legitimacy, in particular by the UN Security Council, may offer a clearer indication. However,
it is precarious to make the (end of) application of IHL dependant on criteria of legitimacy,
as this blurs the distinction between jus ad bellum and jus in bello.

Exceptions to the prohibition to legislate

The words “restore and ensure […] public order and civil life” in Article 43 could be
understood as implying that the occupying power is allowed to take only legislative measures
with that purpose, i.e. concerning the “common interest or the interest of the population”.54
However, as confirmed by Article 64 of Convention IV and the drafting history of the
Hague Regulations and prior international instruments on the same topic, an occupying
power may also legislate to promote its own military interests.55 When Article 64 refers to the
security of the occupant’s forces, it does no more than confirm, though in more permissive
terms, what was already admissible under Article 43.56

50 Article 6 (3) of Convention IV prescribes that the Convention ceases to apply “[i]n the case of occupied
territory […] one year after the general close of military operations; however, the Occupying Power shall be
bound, for the duration of the occupation, to the extent that such Power exercises the functions of government
in such territory, by the provisions [of the most important articles for our discussion, such as Arts. 47 and 64].”
The decisive factor is, therefore, who effectively exercises governmental authority. Art. 3 (b) of Protocol I goes
further in prescribing that IHL applies until the termination of the occupation, but such termination must also
depend upon who exercises effectively governmental authority.
51 This appears to be the ICRC position, which requalified the conflict in Afghanistan into a non
international armed conflict once the Karzai government was elected by the Loya Jirga (see Adam Roberts,
“The Laws of War in the War on Terror” (2002) 32 Israel Yearbook of Human Rights 193).
52 See however the precedent of Northern Cyprus. The European Court of Human Rights considers it to be
occupied by Turkey in the cases Loizidou v. Turkey, Merits, E.C.H.R. Reports, 1996-VI 2216 at 2235-2236, para.
56, and Cyprus v. Turkey, 10 May 2001, at paras. 69-77, http://hudoc.echr.coe.int.
53 See Articles 1, 25 and 27 of the UN Covenant on Civil and Political Rights.
54 Schwenk, supra note 8 at 395, citing Meurer, Die Volkerrechtliche Stellung der vom Feind besetzten Gebiete
(Tübingen, 1915) at 23.
55 See Schwenk, supra note 8 at 395-397.
56 Benvenisti, supra note 3 at 104. See also Schwarzenberger, supra note 22 at 194.

 11

The occupying power may only legislate for the time of the occupation

The task of restoring or ensuring public order and civil life is limited ratione temporis to the
period of occupation.57 In accordance with the aim of Article 43 to maintain the existing
legislation as far as possible and to limit changes by an occupying power, and because the
occupation does not transfer any title of sovereignty, every legislative change made by the
occupying power should be commensurate with the transitional and temporary nature of the
occupation.

The occupying power may legislate for purposes other than military necessity

The meaning of the exception “unless absolutely prevented” (“sauf empêchement absolu”) is
controversial. Some suggest that it refers to “military necessity”.58 The words “unless
absolutely prevented” were however a mere reformulation of the term “necessity” contained
in Article 3 of the Brussels Declaration, which, according to its preparatory works, was not
meant as a synonym for “military necessity”.59 At the other extreme, some authors simply
require sufficient justification to deviate from local legislation.60 Others consider that
“absolute prevention means necessity” and that the adverb “absolutely” is therefore of small
consequence.61 More generally, it is regretted that Article 43 does not offer a fixed criterion
to determine which changes are lawful.62 After the two world wars, courts have indeed
accepted a great variety of legislation by occupying powers (including by those that were
finally vanquished) as valid.63 The practice of Israeli courts concerning legislation in the
Israeli occupied territories is also very permissive.64

Most authors have an intermediate position and mention that, as confirmed by Article 64 of
Convention IV, not only the interests of the army of occupation, but also those of the local
civil population may prevent an occupying power from applying local legislation.65 This

57 Oppenheim, International Law – A Treatise, 7th edition edited by Hersch Lauterpacht, Vol. II, Disputes, War and
Neutrality, (London: Longman, 1952) at 436 and 437.
58 Schwenk, supra note 8 at 393; Morris Greenspan, The Modern Law of Land Warfare (Berkley: Univ. of
California Press, 1959) at 224; Bothe, supra note 21.
59 Schwenk, supra note 8 at 401.
60 Feilchenfeld, supra note 27 at 89.
61 Dinstein, supra note 29 at 112 citing Schwarzenberger, supra note 22 at 193. Dinstein adds that “[t]he
necessity [...] may be derived either from the legitimate interests of the occupant or from concern for the
civilian population”.
62 Sylvain Vité, “L’applicabilité du droit international de l’occupation militaire aux activités des organisations
internationales” 853 (2004) International Review of the Red Cross 17. This article is based upon a larger study by
Robert Kolb, Gabriele Porretto and Sylvain Vité, L’Articulation des règles de droit international humanitaire et de droits
de l’homme applicables aux forces internationale et aux administrations civiles internationales transitoires (Geneva: University
Center for International Humanitarian Law, 2003) (mimeotyped version, to be translated and published in
English).
63 For examples see reference to various court cases in Eric David, Principes de droit des conflits armés, third edition
(Bruxelles: Bruylant, 2002) at 511.
64 For the practice of the Israeli Supreme Court see Kretzmer, supra note 3 at 61-72.
65 Schwenk, supra note 8 at 400; Pictet as quoted supra note 48; Debbasch, supra note 46 at 172; Von Glahn,
supra note 3 at 97. Arnold D. McNair and Arthur D. Watts, The Legal Effects of War (Cambridge: Cambridge
Univ. Press, 1966) at 369 mention three grounds for being “absolutely prevented” to respect local laws, namely
the maintenance of order, the safety of the occupant and the realization of the legitimate purpose of the
occupation.

 12

broader interpretation also corresponds to the practice of allied occupying powers during
World War II. Nonetheless, the risk of abuse of a broader interpretation should not be
neglected, as it is the occupying power that decides whether a legislative act is necessary, and
its interpretation is not subject to revision during the occupation.66

The occupying power may legislate to ensure its security

Under both Article 43 of the Hague Regulations and Article 64 (2) of Convention IV, the
most uncontroversial case of legislation an occupying power may introduce is that essential67
to ensure its security. Such legislation may not, however, prescribe any measure specifically
prohibited by IHL (such as collective punishment, house demolitions or deportations).68
Traditional examples for laws that may be suspended are those concerning conscription,
rights of public assembly, and bearing arms.69

The occupying power may adopt legislation essential for the implementation of IHL

The reference in Article 64 to legislation essential for (or an obstacle to) the respect of the
“Convention [IV]” must be extended to all applicable IHL, since IHL cannot possibly
require specific conduct from an occupying power and also prohibit it to legislate for that
purpose. To fulfil its various duties under IHL in a non arbitrary way compatible with the
principles of the rule of law, and to respect the principle “nullum crimen sine lege” in the field of
penal law, an occupying power must legislate, including by abrogating provisions of the local
legislation contrary to IHL. Examples given in the preparatory works for the necessity to
legislate are provisions in the fields of child welfare, labor, food, hygiene and public health.70
The ICRC Commentary mentions “provisions which adversely affect racial or religious
minorities” as examples of laws which may be abrogated. As any state Party to Convention
IV, an occupying power must also legislate to try persons having committed grave breaches,
if such legislation does not yet exist in the occupied territory.71

May the occupying power legislate to implement International Human Rights Law?

International Human Rights Law applies also in armed conflicts,72 but since armed conflicts
are situations threatening the life of the nation, most of its guarantees may be suspended
under certain conditions.73 In particular in an occupied territory, the specific provisions of
IHL provide for a lex specialis on the issues they regulate. However, many issues such as
freedom of the press, freedom of opinion, the right to form trade unions or the right to
social security are not dealt with by IHL.74 On other issues, such as the moment from when

66 Von Glahn, supra note 3 at 100.
67 While it is not sufficient that legislation furthers its security, an occupying power has broad discretion in
deciding what is essential to its security.
68 Cf. Articles 33 (1), 49 (1) and 53 of Convention IV.
69 UK Manual, supra note 24 at para. 11.25.
70 See Final Record, supra note 32, vol. II-A at 672 and 833.
71 UK Manual, supra note 24 at para. 11.26, note 54.
72 See the UN Human Rights Committee’s General Comments No. 29 (CCPR/C/21/Rev.1/Add.11, of 31
August 2001), para. 3, and No. 31 (CCPR/C/74/CRP.4/Rev.6., of 21 April 2004), para.11, as well as The
Legality of the Threat or Use of Nuclear Weapons, Advisory Opinion, 8 July 1996, [1996] I.C.J. Rep. 226 at para. 25.
73 See supra note 19 and accompanying text.
74 Adam Roberts, “Prolonged Military Occupations: the Israeli-Occupied Territories since 1967” (1990) 84
AJIL 44 at 73, also mentions that discrimination in employment, discrimination in education and the import of

 13

an accused must have access to defence counsel, human rights as interpreted by treaty and
UN Charter-based mechanisms are more specific. In both cases, human rights standards
therefore apply, but in the former case they may be subject to derogations.

Although some current occupying powers seem to deny it,75 UN practice and judicial
decisions clearly indicate that International Human Rights Law binds an occupying power
with respect to the population of an occupied territory.76 The occupying power therefore has
an obligation to abolish legislation and institutions, which contravene international human
rights standards. While it may derogate from certain provisions due to a situation of
emergency, it is certainly not obliged to do so and may therefore change any legislation
contrary to the full guarantees of International Human Rights Law.

That IHL does not mention this additional exception to the continuing applicability of local
legislation can be easily explained by the fact that when the Hague Regulations were adopted
in 1907, International Human Rights Law did not yet exist, and in 1949, when Convention
IV was drafted, it was just born.77 Today, an occupying power has a strong argument that it
is “absolutely prevented” from applying local legislation contrary to international law.

Human rights, e.g., the right to a fair trial, women’s rights, and in particular social and
economic rights often require the state to take positive (including legislative) action. Thus,
one may even go so far as to allow the occupying power to adopt new, additional laws that
are genuinely necessary to protect International Human Rights Law. However, that body of
law often provides only a framework and leaves the State great latitude on how to implement
it. As long as local legislation falls within this latitude, an occupying power may certainly not
replace it. As the ICRC Commentary emphasizes, occupying authorities may not change local
legislation “merely to make it accord with their own legal conceptions,”78 including where
those conceptions are also perfectly compatible with international human rights standards.

A difficult question arises when local legislation is clearly contrary to (or insufficient under)
human rights standards. May an occupying power then be authorized to exercise
(provisionally) the latitude granted to states on how they implement International Human
Rights Law? In my view, while such exercise of discretion is contrary to the right to self-
determination and to the principle that legislation must be based upon the will of the

educational materials […] are addressed in considerable detail in certain human rights agreements, and are not
so addressed in the law on occupations. In respect of such issues, the application of international human rights
standards is highly desirable”.
75 See for Israel Roberts, ibid, at 71-72. The Coalition Provisional Authority Administrator in Iraq,
Ambassador Paul Bremer is reported to have stated in a letter to Amnesty International that ”the only
relevant standard applicable to the Coalition’s detention practices is the Fourth Geneva Convention of
1949”, see Amnesty International, Iraq: Memorandum on concerns related to legislation introduced by the
Coalition Provisional Authority, 4 December 2003, (MDE 14/176/2003),
http://web.amnesty.org/library/Index/ENGMDE141762003?open&of=ENG-IRQ.
76 See references in Walter Kälin, Report on the situation of human rights in Kuwait under Iraqi Occupation, UN Doc.
E/CN.4/1992/26, 16 January 1992, paras 50-59; Concluding Observations of the Human Rights Committee: Israel.
18/08/98, UN Doc. CCPR/C/79/Add.93, para. 10; Loizidou v. Turkey, and Cyprus v. Turkey, supra note 52;
General Comment No. 31 of the UN Human Rights Committee (cf. supra note 72), para. 10; UK Manual, supra
note 24 at para. 11.19.
77 In 1949, a proposal by the Mexican Delegation to the effect that local legislation could only be modified by
the occupier if it violated the “Universal Declaration of the Rights of Man” was rejected (see Final Record, supra
note 32, vol. IIA at 671).
78 Pictet, supra note 28 at 336.

 14

people,79 it is inherent in the situation of occupation and must therefore be accepted until the
local people can exercise their right to self-determination. An occupying power must
however take into account, while exercising such discretion, that it is not the sovereign, may
introduce only as many changes as absolutely necessary under its human rights obligations
and must stay as close as possible to similar local standards and the local cultural, legal and
economic traditions.

Consequently, in my view, the proper test cannot be whether a similar law exists in the
occupier’s own country.80 If, for example, an Anglo-Saxon power occupies a country of
Roman-German penal law tradition, the legislation of which would not offer the necessary
guarantees of a fair trial, the former could not introduce an adversarial criminal procedure,
but only those changes which make an inquisitorial trial compatible with the right to a fair
trial. Similarly, an occupying power with a free labor market could not change the local labor
legislation to allow free hiring and firing in order to implement the right to work.

A special problem arises in relation to the right to self-determination of peoples. First, while
this is a human right, it applies only to peoples. Not every population of an occupied
territory is a people. If part of an existing country is occupied where part of a people lives, it
would clearly be incompatible with international law if an occupying power encouraged the
“self-determination” of the population of that territory. May an occupying power however
take legislative action to further the exercise of the right to self-determination of a genuine
people living in an occupied territory? In my view, this right cannot be implemented by an
occupying power. It is too closely linked to the wishes of the people as it consists of the
people’s right to make choices, and the ways in which this right can be satisfied are too
manifold.

Some would add that the very fact of occupation is incompatible with the right to self-
determination. The best way to respect it for an occupying power is not to legislate, but to
withdraw. This is however an issue of jus ad bellum and this argument cannot be used to deny
an occupying power the right to legislate under jus in bello. An occupying power confronted
with a people in an occupied territory may therefore be considered to be allowed to legislate
to create conditions necessary to the exercise by that people of its right to self-determination
and abrogate legislation making such an exercise impossible.

The occupying power may legislate where necessary to maintain public order

Beyond the protection of its own security, the protection of the security of the local
population is a legitimate aim for legislation by an occupying power. Re-establishing and
maintaining order in occupied territories is as much in the interest of the occupying power as
in that of the local population. As it must restore and maintain public order, it may also
legislate where absolutely necessary for that purpose.

May the occupying power legislate to maintain civil life in an occupied territory?

The most important contribution of an occupying power to civil life in an occupied territory
is to maintain the orderly government of the territory. Article 64 (2) of Convention IV

79 Cf. Article 21 (3) of the Universal Declaration of Human Rights.
80 As suggested by Dinstein, supra note 29 at 113.

 15

explicitly allows it to legislate for that purpose. Beyond that, it must also ensure civil life
among the inhabitants of the territory and may legislate for that purpose if the existing
legislation or its absence absolutely prevents it from reaching that aim. This includes
regulations fixing prices or securing the equitable distribution of food and other
commodities, calling up, if necessary, the inhabitants for police duty to assist the regular
police in the maintenance of public order, for help with fire fighting or to perform other
duties that may be required of citizens for the public good.81 In practice, aside from the case
of legislation contrary to human rights standards already mentioned, legislative action by the
occupying power to ensure civil life will mainly be necessary where a failed State is occupied.
Here again it must stay as close as possible to similar local standards and the local cultural,
legal and economic traditions.

May an occupying power legislate to enhance civil life in an occupied territory?

Sooner or later, a prolonged military occupation faces the need to adopt legislative measures
in order to let the occupied country evolve.82 The legislative function being a continuous,
necessary function of every State on which the evolution of civil life depends, a legislative
vacuum created by the disruption of the legitimate sovereign must at a certain point in time
be filled by the occupying power.83 It has been suggested that the exception of Article 43
must be interpreted more extensively the longer an occupation lasts.84 This is particularly
evident for the rules on taxation. Article 48 of the Hague Regulations does not seem to
exclude tax increases, especially if “such changes […] have been made desirable […], in the
case of an extended occupation, [through] general changes in economic conditions. […] If
the occupation lasts through several years the lawful sovereign would, in the normal course
of events, have found it necessary to modify tax legislation. A complete disregard of these
realities may well interfere with the welfare of the country and ultimately with ‘public order
and safety’ as understood in Article 43”.85

On the other hand, here, too, the risk of abuse exists. Article 43 was adopted originally
under the influence of weaker countries that were more susceptible to occupation and thus
wished to oblige likely occupants to take care of the civilian population. However, the
tendency of the twentieth century state to become more active in regulating economic and
social relations and the practice of occupants during the two World Wars have led to the
concern that occupying powers invoke their obligation to restore civil life to justify a broad
use of legislative powers, thus reversing the original aim of this norm.86

81 UK Manual, supra note 24 at paras 11.16 and 11.25.1. For other examples see reference to various court cases
in David, supra note 63 at 507.
82 Lerquin, “The German Occupation in Belgium and Article 43 of The Hague Convention of the 18th October
1907” (1916) 1 International Law Notes at 55.
83 Ludwig von Kohler, The Administration of the Occupied Territories, Vol. I – Belgium, (Washington DC:
Carnegie Foundation for International Peace, 1942) at 6, cited in McDougal/Feliciano, supra note 9 at 746,
writes that “the life of the occupied country is not to cease or stand still, but is to find continued fulfillment
even under the changed conditions resulting from occupation”.
84 Kolb, supra note 23 at 186.
85 Feilchenfeld, supra note 27 at 49. See also Roberts, “Prolonged Military Occupations” supra note 74 at 44.
86 Benvenisti, supra note 3 at 9-11. See also McDougal/Feliciano, supra note 9 at 747, Debbasch, supra note 46
at 172 and Schwarzenberger, supra note 22 at 200-201.

 16

The occupying power may legislate where explicitly authorized to do so by a UN Security Council
resolution

Even apart from a peace operation, the UN Security Council may mandate or authorize an
occupying power to take certain steps to create conditions in which the population of the
occupied territory can freely determine its future, live under the rule of law and enjoy the
respect of human rights. It may consider that this necessitates the establishment of new local
and national institutions and legal, judicial and economic reform. According to the principles
of the rule of law — which are essential to any peace-building effort — all this implies the
need to adopt legislation which may go further than what can be justified under the
exceptions to the principle of Article 43 discussed up to this point.87 Only Security Council
resolutions can justify such fundamental changes and the devolution of wide legislative
powers to local authorities remaining under the global control of the (former) occupying
power. Some authors go even one step further and claim that the Security Council may end
the occupation altogether, not by changing the facts on the ground, but by re-qualifying a
belligerent occupation as an international transitional administration.88

Assuming that the International Court of Justice was correct when it held that Article 103 of
the UN Charter makes not only the UN Charter, but also binding UN Security Council
resolutions prevail over any other international obligation,89 such resolutions authorizing
legislative changes in an occupied territory prevail over the restrictions of Article 43 of the
Hague Regulations and Article 64 of Convention IV. Many consider that even Security
Council resolutions may not derogate from jus cogens.90 IHL obligations fall under jus cogens.91
However, it is unclear who could determine that a given Security Council resolution violates
jus cogens.

In my view, any derogation from IHL by the UN Security Council must be explicit. Its
resolutions must be interpreted whenever possible in a manner compatible with IHL. First,
as mentioned, even the Security Council must comply with jus cogens. Second, the mandate of
the Security Council to maintain international peace and security consists of enforcing jus ad
bellum. Just as a state implementing jus ad bellum by using force in self-defence or under UN
Security Council authorization has to comply with IHL, it follows that any measure

87 First, the very constitution of new local authorities necessitates changes, which go beyond the simple
implementation of political rights under International Human Rights Law. Second, as long as the occupation
lasts (on when an occupation ends see supra, notes 50-53 and accompanying text) the conduct of local
authorities, even if freely elected (the European Court of Human Rights considered Northern Cyprus to be
occupied by Turkey, supra, note 52), will be attributed to the occupying power (see supra note 52) and is
therefore subject, under Article 47 of Convention IV, to the same restraints under IHL than conduct of the
occupying power. Newly national authorities will however never comply with the limitations of legislative
powers discussed up to now.
88 Vité, supra note 62 at 28.
89 Order of 14 April 1992 in the Case Questions of Interpretation and Application of the 1971 Montreal
Convention arising from the Aerial Incident at Lockerbie (Libyan Arab Jamahiriya v. US), [1992] I.C.J.
Rep. at 126.
90 See Separate Opinion Lauterpacht in the Case concerning Application of the Convention on the
Prevention and Punishment of the Crime of Genocide (Bosnia and Herzegovina v. Yugoslavia), Provisional
Measures, Order of 13 September 1993, [1993] I.C.J. Rep. 325 at 440-441, paras. 100-102.
91 Report of the ILC, supra note 49, para. 5 to Article 40, referring to Nuclear Weapons, supra note 72 at para. 79.
See also Report of the International Law Commission on the work of its thirty-second session in Yearbook of the International
Law Commission 1980, vol. II, Part Two at 46, para. 28, and The Prosecutor v. Zoran Kupreskic and others, (2000) Case
No. IT-95-16-T (ICTY, Trial Chamber, Judgment) at para. 520.

 17

authorized by the Council must be implemented in a manner that respects IHL.92 A simple
encouragement of international efforts to promote legal and judicial reform by an occupying
power is certainly too vague to justify an occupying power to legislate beyond what IHL
permits.93

Application of Article 43 to peace operations

Applicability of IHL of military occupation to peace operations

No clear-cut definition of peace operations exists. As the term is not only used for UN run
operations, i.e., not only those established by the UN and under its command and control,
one might fear that its use depends more on the (claim of) legitimacy and international
support for the operation, than on objective criteria. Most often, peace operations are run by
international organizations. The latter, and certainly, the United Nations are not party to the
treaties, which set out IHL. As for customary IHL, the denial by the UN that it is de jure
subject to IHL raises some doubts whether the IHL rules that are customary between States
are also customary in armed conflicts involving international organizations. Certainly, in
practice, all peace operations are carried out by national contingents that are bound by IHL
by virtue of the engagement of their sending States. Is that sufficient to make IHL
applicable, even if the organization has command and control? Sending states have at least
the general international law obligation not to contribute, through their contingents, to
violations of IHL and in particular the obligation “to ensure respect for” IHL under Article
1 common to the Geneva Conventions. 94

The UN has repeatedly recognized that it is bound by the “principles and spirit” of IHL.
While this ostensibly vague commitment may imply a lack of will to be bound to the letter of
the law, it may also be interpreted as an expedient way of getting around the fact that some
provisions of IHL cannot be applied to the UN since it lacks, e.g., a territory, a penal system,
or a population.95 Finally, where there are gaps in IHL treaties, we may have recourse to the
Martens Clause. As Michael Hoffman states, “surely, the dictates of public conscience would

92 See Theodor Meron, “Prisoners of War, Civilians and Diplomats in the Gulf Crisis” (1991) 85 AJIL 104 at
106.
93 The UK Manual, supra note 24 at para. 11.11, footnote 15, claims that such encouragement in UN
Security Council Resolution 1483 (2003) concerning occupied Iraq justifies US and UK legislation in this
field. In fact para, 8 (i) of that resolution simply “requests the Secretary-General to appoint a Special
Representative […] whose independent responsibilities shall involve […], in coordination with the
[occupying powers], assisting the people of Iraq through: […] encouraging international efforts to promote
legal and judicial reform.” Such wording is certainly not sufficient as a Security Council mandate releasing
the occupying powers from the restraints mentioned in this paper.
94 See on the whole debate whether IHL applies to UN operations Christopher Greenwood, “International
Humanitarian Law and United Nations Military Operations” (1998) 1 Yearbook of International Humanitarian Law
3; Claude Emanuelli, Les actions militaires de l'ONU et le droit international humanitaire (Montréal: Wilson & Lafleur
Ltée, 1995); Claude Emanuelli (ed.), Les casques bleus: policiers ou combattants? (Montréal: Wilson & Lafleur Ltée,
1997); Daphna Shraga, “The United Nations as an actor bound by international humanitarian law” in Luigi
Condorelli, Anne-Marie La Rosa et Sylvie Scherrer (eds), Les Nations Unies et le droit international humanitaire, Actes
du Colloque international à l'occasion du cinquantième anniversaire des Nations Unies, Genève, 19, 20 et 21 octobre 1995
(Paris: Pedone, 1996) at 317.
95 David, supra note 63 at 203-204.

 18

require the fullest possible application of IHL where UN-sponsored forces (or those
sponsored by a regional organisation) are engaged in combat or military occupation.”96

As for the applicability of IHL of military occupation to peace forces, some object to the
very possibility that at least UN peace forces could be subject to the obligations of an
occupying power. It is significant in this respect that the UN Secretary-General’s Bulletin on
Observance by United Nations Forces of IHL, which refers to many rules of IHL to be
respected by UN forces when engaged as combatants in armed conflicts, does not mention
one single rule of IHL of belligerent occupation.97 Opponents to the applicability of IHL
argue that the rights and obligations accruing to occupying powers under IHL flow from the
conflict inherent in the relationship between traditional occupying powers and occupied
territories and are therefore not relevant to the altruistic nature of a peace operation which is
deployed in conformity with the general interest.98 Furthermore, they argue, as a protective
force, peace keepers are accepted — if not welcomed — by the local population, and thus
do not require the strictures of IHL. This rather rosy view of relationships between peace
keepers and local populations is not always borne out by experience. Moreover, if the local
population accepts the peace-keepers, it will only facilitate compliance with the obligations
of humanitarian law. Finally, the level of altruism or good intentions of an invader may be
difficult to measure and will change according to one’s perspective; thus, altruism is not a
sound basis for determining whether IHL applies to a given conflict.

Can we draw a bright line between UN peace operations and those carried out by other
States or regional organizations claiming their motives are purely altruistic?

Another line of argument simply holds that IHL of belligerent occupation cannot apply to
transitional international civil administrations because such administrations proceed, under
their Security Council mandate and subsequent practice, to make changes in local legislation
and institutions which would not be admissible under IHL of military occupation.99 This
argument however begs the question.

IHL is applicable to a territory occupied during a conflict fought in self-defense or
authorized by the UN Security Council. The distinction between jus ad bellum and jus in bello
dictates that the fact that the UN Security Council authorized military intervention has no
impact on the applicability of IHL to the conflict. The laws of occupation, as part of jus in
bello, apply whether that occupation is brought about by a legal or an illegal use of force. In
my view this must necessarily also be the case if an international administration results from
a peace-enforcement operation.100 The same must a fortiori be true if the conflict itself was
not authorized, but the resulting occupation is authorized explicitly by the UN Security
Council or if the latter does so implicitly by mandating the occupying power with certain
peace-building tasks.101

96 Michael Hoffman, “Peace-enforcement actions and humanitarian law: Emerging rules for ’Interventional
Armed Conflict’” (2000) 837 Int’l Rev. Red Cross 193 at 202.
97 UN Doc. ST/SGB/1999/13 of 6 August 1999, also reproduced in Sassòli/Bouvier, supra note 7 at 460.
98 Shraga, supra note 94 at 328; Vité, supra note 62 at 19.
99 Vité, supra note 62 at 24.
100 Apparently contra Kolb et al., supra note 62 at 112.
101 In Resolution 1483 (2003), the Security Council acknowledged the status of the Coalition as occupiers and
reminded them of their obligations under international humanitarian law. At the same time, this Resolution is
perceived as authorizing the occupation of Iraq by the US and U.K. and other members of the Coalition and it

 19

Some authors therefore consider that when the UN or a regional organization enjoys “the
effective control of power […] over a territory to which that power has no sovereign title,
without the volition of the sovereign of that territory,” it is an occupying force.102 Others write that
when UN forces find themselves in belligerent occupation, most or all customary or
conventional laws of war would apply.103 Those who oppose the applicability of IHL of
military occupation to UN peace operations do so based on the aforementioned dogmatic
view of the nature of the operation, which in my view disregards reality and introduces a jus
ad bellum argument into the discussion of whether jus in bello applies.104

In my view, in terms of peace operations and an occupation authorised by the Security
Council, the question turns — as for the qualification of any other foreign military presence
— on the issue of whether the sovereign of the territory on which peace operations (whether
civil or military) are deployed consents to that deployment or not. The mere fact that an
occupation has been authorized by the Security Council as part of a peace operation has no
effect on the applicability of IHL to that occupation.105 It is accepted widely that IHL does
not apply to peace-keeping forces where the sovereign/host government has consented to
the deployment of troops on its territory. Consent excludes the possibility of the occupation
being described as “belligerent”. IHL is not applicable if and for as long as the peace
operation enjoys the consent of the State on the territory on which it is deployed.106 If the
consent vanishes, according to some authors, IHL could subsequently become applicable,107
although one may doubt whether the simple disappearance of the legal basis for a foreign
military presence makes the law of armed conflicts applicable.

Accordingly, IHL is not applicable to the international territorial administrations in place in
Kosovo and East Timor for the simple reason that the States concerned consented to the
presence of foreign troops and administrators on the relevant territories.108 Nonetheless, an
international administration put in place without the consent of the sovereign would trigger
the application of IHL to that administration.

Some would argue that the reason IHL does not apply to the international administrations in
Kosovo and East Timor is that Security Council resolutions mandating those missions

is claimed to transfer some peace-building tasks to the occupying powers or to accept at least that the
occupying powers perform such tasks.
102 Benvenisti, supra note 3 at 3. Emphasis added. Hoffman, supra note 96 at 3 and 4; Bertrand Levrat, “Le
droit international humanitaire au Timor oriental: entre théorie et pratique” (2001) 841 Int’l Rev. Red Cross at
95-96; John Cerone, “Minding the Gap: Outlining KFOR Accountability in Post-Conflict Kosovo” (2001) 12
EJIL 469 at 483-485.
103Roberts, “What is Military Occupation” supra note 46 at 291, citing Derek Bowett, United Nations
Forces: a legal study of United Nations Practice (London: Stevens and Sons, 1964); Benvenisti supra note
3 at 3. Kolb, supra note 23 at 75, points out that this is controversial.
104 Vité, supra note 62 at 27, replies that the Security Council does not derogate from IHL but creates a
situation to which IHL on its own terms does not apply.
105 Contra Vité, supra note 62 at 20-21.
106 Roberts, “What is Military Occupation”, supra note 46 at 291.
107 Ibid.; Vité, supra note 62 at 21.
108 Michael Kelly, Timothy McCormack, Paul Muggleton and Bruce Oswald, “Legal aspects of Australia’s
involvement in the International Force for East Timor” (2001) 841 Int’l Rev. Red Cross 101 at 115; Marco
Sassòli, “Droit international pénal et droit pénal interne : le cas des territoires se trouvant sous administration
internationale” in Marc Henzelin and Robert Roth, Le Droit Pénal à l’épreuve de l’internationalisation (Bruxelles:
Bruylant 2002) at 144.

 20

change the very nature of the latter, regardless of the consent of the host government to that
resolution.109 They protest that sovereigns of some territories occupied by UN forces in a
peace operation may not consent to the operation (whereas others would) which means that
we would treat differently situations which demand on their facts to be treated identically,
notably from the point of view of protection of civilians.110 However, in the Westphalian
system, the consent of a state is a factor, which carries significant legal consequences. The
expediency and/or appropriateness of treating like situations alike are no reason to depart
from this general principle.

Finally, if one considers that IHL applies to peace operations according to its normal
application thresholds, it should also apply to an international military presence meeting no
armed resistance from the territorial sovereign (e.g., in an environment of State collapse).
Australia considered that IHL of military occupation applied de jure to its UN operation in
Somalia.111 Common Article 2 of the Geneva Conventions provides that the Conventions
“shall also apply to all cases of partial or total occupation of the territory of a High
Contracting Party, even if the said occupation meets with no armed resistance.” Under this
line of argument, there can be little doubt that IHL is applicable to a UN authorized military
occupation not based on consent, even if the latter meets no armed resistance.

What is more doubtful is whether the law of military occupation also applies to UN run
peace (keeping) forces, meeting no armed resistance, if the latter or a UN civil administration
effectively runs the territory. While legal logic leads to an affirmative answer, most would
object that Art. 2 (2) is an exception clause applying IHL beyond armed conflicts, which
must be limited to situations where the foreign military presence is that of another state and
not that of the international community organized through the UN to which the non-
consenting sovereign has indirectly consented through its UN membership. It would be even
more difficult to argue that an international civil administration not made up of — nor
effectively imposed by — military forces could be de jure subject to IHL of military
occupation. Article 2 (2) does not cover every international de facto presence not meeting the
consent of the sovereign, but only belligerent, i.e., military presences not meeting armed
resistance, the difference being that a military occupier could have overcome armed
resistance if it had existed, while a civilian presence could not have done so.

Particularities in applying Article 43 to peace operations subject to IHL

Several issues arise as to the application of IHL when the UN is involved in a peace
operation to which IHL applies. Particularly, as alluded to in the discussion on exceptions to
the prohibition to legislate, the Security Council mandate may entail significant derogations
from the general principle that local legislation should be left in force. Some authors go as
far as to consider that IHL only applies “unless and until the Security Council used its
Chapter VII powers to impose a different regime”.112 They can base their argument upon
Article 103 of the UN Charter.113 Unfortunately, from the point of view of IHL, this
construction implies again the introduction of a criterion of jus ad bellum — the legitimacy

109 As mentioned supra note 104, Vité is on this line. See also Hoffman, supra note 96 for a discussion of his
theory that a new category of “interventional armed conflict” has evolved.
110 Vité, supra note 62 at 23.
111 Michael J. Kelly, Restoring and Maintaining Order in Complex Peace Operations (The Hague: Kluwer, 1999) at 178.
112 Greenwood, supra note 94 at 28.
113 See supra, note 89 and accompanying text.

 21

furnished by the Security Council — in the solution of a problem of jus in bello. Such a
mixture is always delicate. Formally, one could not object to a Security Council resolution
even ending an occupation altogether, not by changing the facts on the ground, but by re-
qualifying a belligerent occupation as international transitional administration.114 A
conclusion such as this, which is contrary to the very core idea that the applicability of IHL
depends on the facts and not on legal qualifications, should only be drawn if such intent is
made very explicit by the Security Council.

Another suggestion would be to apply the specific rules of IHL regarding occupation only
when the peace forces have effective control over territory, while the rules of IHL regarding
the conduct of hostilities and detention would apply as soon as the forces are involved in
combat, arrests, or detention. The problem with this suggestion is that Convention IV
contains no section on arrest and detention other than provisions applicable on a party’s
own territory115 and provisions applicable in occupied territory.116

Many issues regarding an extended derogation have been outlined above. In particular, we
should recall that even if peace operation occupiers limited themselves to constituting and
training local authorities and allowing those local authorities to create and adopt legislation
for new institutions, they will have difficulties complying with Article 43.117 IHL is reticent
towards institutional or legislative changes introduced into the political, economic, or
educational systems or into the government by an occupant. Such reluctance may be
overcome by a Security Council resolution if changes going beyond those permitted by
Article 43 are considered indispensable for peace-building purposes, but such authorization
must be explicit in the Security Council resolution. A peace operation occupier in those
conditions should interpret the mandate in a manner compatible with IHL whenever
possible.118

Utility of applying IHL by analogy to an international territorial administration in peace operations
even if IHL is not applicable

Even if IHL is not applicable formally to international civil administrations by virtue of the
consent by the sovereign concerned to the mission or for other reasons outlined above, IHL
of military occupation provides practical solutions to many problems confronted by a civil or
military administration.119 It offers a normative framework adequate for the maintenance of
civil life and public order which has, first, the advantage of being accepted by all states
independently of the legitimacy of the international presence on a territory. Second, that
framework is pre-existing, which facilitates its immediate application when an international
administration starts and avoids à la carte solutions adopted by the international presence,
which are arbitrary (because not ruled by a normative framework) or at least perceived as
arbitrary. Third, that framework also applies independently of the legitimacy of the presence

114 Vité, supra note 62 at 27.
115 See Sections II, I, and IV of Part II of Convention IV.
116 See ibid., Sections III, I and IV.
117 See supra notes 49-53 and accompanying text.
118 See supra notes 92 and 93 and accompanying text.
119 Sassòli, supra note 108, 141-149; Vité, supra note 62 at 29-33 ; Kelly/McCormack/Muggleton/Oswald,
supra note 108 at 115; David, supra note 63 at 501; UN Department of Peace-Keeping Operations, Lessons-
Learned Unit, Comprehensive Report on Lessons-Learned from the United Nations Operation in Somalia, April 1992-
March 1995 (Sweden, 1995) para 57, www.un.org/Depts/dpko/lessons/UNOSOM.pdf..

 22

of the former sovereign and of the feelings of the local population.120 Fourth, all armed
forces and their military lawyers are familiar with the framework since they must comply
with it in case of armed conflict.

Many principles of IHL of belligerent occupation, such as the right of the local population to
continue life as normally as possible121 and the right for the international presence to protect
their security, seem appropriate, as does the obligation to restore and maintain public order
and civil life in the territory. As seen above, IHL offers answers to some of the main legal
questions for administrators of territory under civil transitional administration who have the
responsibility of restoring public order and civil life: on what legal basis may they arrest,
detain and punish persons threatening public order? When may they change local legislation?
IHL grants to the occupying power the right to have recourse to administrative detention.
For imperative reasons of security it can intern protected persons even without accusing
them of a crime, provided that certain safeguards are respected.122

IHL also provides a helpful separation with respect to penal law between fields covered by
new legislation and applied by a new (at least provisionally international) justice system and
those that are governed by local legislation enforced by the local justice system. Under IHL,
foreign personnel apply the legislation they create and do not interfere with the handling of
individual cases by the local justice system. In a territory under international administration,
we can distinguish between criminal cases which go to the heart of the objectives of the
international presence and those which relate to local law. The first could be decided by the
international administration’s own tribunals, which would apply the law and procedure that
have been established by the administration. All other affairs would be left to the
competence of local justice institutions, even if personnel must first be trained.

While awaiting the development of competent local institutions, persons suspected of
serious crimes against local law could be held under administrative detention. This would be
justified by imperative reasons of security, because security would be threatened by a failure
to respond to such acts as well as the acts of vengeance, which flow from that failure. From
a humanitarian perspective, provisional administrative detention is sometimes preferable to
condemnation or acquittal by a biased tribunal in an irregular procedure.123 This solution
would also avoid having foreign judges study, interpret and apply law that they do not know,
and, equally as important, would avoid having international administrators modifying laws
for simple reasons of convenience. Given the ideals of judicial independence and the rule of
law which must be transmitted to the local population, it is preferable that there be a
separation between the areas of competence of the international administration and those of
the local administration-in-training. Through the administration period, more and more
areas can be successively given back to the local justice system.124

There may be some limits to the analogy, however. First, with regard to the purpose of the
administration, the international civil administration may have been instituted precisely to

120 Sassòli, supra note 108 at 145. Kelly, supra note 111 at 311, and Vité, supra note 62 at 29-30, support this
line of arguments.
121 This is what Jean Pictet, Principes du droit international humanitaire (Geneva: ICRC, 1966) at 50, calls the
principle of normality.
122 See Article 78 of Convention IV.
123 Sassòli, supra note 108 at 146.
124 Ibid., at 147.

 23

prepare the passage of the territory to the sovereignty of the local population or to another
State. This can also be the objective of a military occupation. Many territories changed rulers
or attained independence following a military occupation. Admittedly, however, there is a
significant distinction between situations for which IHL relating to military occupation was
created and those relating to territories under international administration. In the first
situation, protection of the local population consists in particular of a guarantee of the
greatest possible continuity from the situation prior to occupation. The law of occupation
proceeds from the idea that the foreign presence is established against the will of the
population or at least independently of this will. A civil international administration, on the
other hand, is often instituted in conformity with the will of the local population and, more
importantly, to change the prior situation. This distinction does not seem to be taken into
account in the rules of IHL. However, the population of a territory placed under
administration no longer needs to be protected from the previous competent authorities, but
against the new authorities. Independence, autonomy, or the introduction of social, legal or
economic changes cannot be achieved during the transitional period. During this period, it
would not be shocking to apply, as a matter of principle and subject to the many exceptions
mentioned above, prior laws not incompatible with the objectives of the transitional
administration.

Some authors suggest that only the humanitarian rules of IHL apply to international civil
administrations, not those fixing the attributes of the occupying power.125 In my view
protection of war victims and rights of the occupying power are two sides of the same coin.
All rules of IHL are humanitarian. Occupying powers have tried to argue the same
distinction between humanitarian and other rules of IHL.126 This distinction was not
accepted by other States and has resulted in abuses.

Some of the problems of applying IHL to peace operations have been addressed above in
the section dealing with the authorization of the Security Council to legislate. With respect to
international civil administrations, appropriate derogations from IHL become even fuzzier
and harder to discern. Such derogations may be implicit in the nature of the operation,
explicitly mandated by the Security Council, and/or more easily be assumed to be implicit in
the Security Council mandate. Indeed, where IHL applies de jure, the argument was that the
Security Council could not easily be considered to want to deviate from the applicable legal
regime. Here, the latter is not applicable, but simply provides solutions for problems not
governed by any applicable pre-existing legal regime. The Security Council may therefore
much more easily be assumed to want to deviate from it. In international civil
administrations to which IHL does not apply, the administrators may enjoy more latitude
with respect to derogations implicit in the Security Council resolution and in the nature of
the operation.

Conversely, some may wish that, when setting up an international civil administration, the
Security Council determines explicitly that IHL of belligerent occupation applies subsidiarily
as long as new legislation is not adopted by the administration.127 In my view this is not very
realistic and as far as Article 43 of the Hague Regulations is concerned it means that the
latter would not apply, as it precisely restricts a foreign administration from legislating.

125 Vité, supra note 62 at 27-28 and 32.
126 See on this distinction made by Israel concerning the territories it occupies, Roberts, supra note 74 at 62,
and references in Sassòli/Bouvier, supra note 7 at 802-872.
127 Vité, supra note 62 at 30.

 24

The main disadvantages of the application of IHL by analogy as suggested here are that it
depends on the good will of the international administration and that different contingents
may have a divergent practice in this respect.128 In the absence of such analogy, however, the
practice will by definition be even less coherent and predictable.

Finally, UN soft law Human Rights standards,129 such as the Code of Conduct for Law
Enforcement Officials130 and the Basic Principles on the Use of Force and Firearms by Law
Enforcement Officials131 may also be given greater scope in the context of an international
civil administration. While soft law as such is not binding upon States, a UN run operation,
whether de jure subject to Article 43 or not, may be considered to be legally bound since that
soft law has been adopted by the UN General Assembly, the supreme organ of the United
Nations.132

Conclusion

Most of the above is uncontroversial and corresponds to practice. In any case, practice has at
least shown that occupying powers and international civil administrations which are either
less active in restoring and maintaining public order and civil life or go further in terms of
legislation encounter serious problems among the population concerned or the international
community. The most delicate question is that highlighted in the information note for the
Informal High-Level Expert Meeting, asking how far an occupying power “involved in post-
conflict reconstruction efforts” may or even must go “in terms of constitutional reforms,
economic and social policies”. In my view, only in very exceptional circumstances can such
fundamental changes be considered as absolutely necessary or even as essential to restore
public order and civil life in the territory. An occupying power may be involved in such
efforts, which necessarily imply changes in legislation,

(i) under a specific UN Security Council mandate; or
(ii) if it is indispensable to respect its obligations either under IHL or Human Rights

Law.

As it is not the sovereign and in order to respect the right to self-determination of peoples,
an occupying power may however, while exercising the discretion Human Rights
instruments (or the Security Council mandate) leave to states setting up (their) institutions
and economic and social policies, introduce only as many changes as absolutely necessary
under its human rights obligation (or Security Council mandate) and must stay as close as
possible to similar local standards and the local cultural, legal and economic traditions. To
paraphrase the ICRC Commentary, occupying authorities may not change local legislation
“merely to make it accord with their own [constitutional, economic or social]

128 Ibid.
129 For an overview of the UN standards as applicable to the maintenance of law and order by UN peace
operations see United Nations Crime Prevention and Criminal Justice Branch, UN Criminal Justice Standards for
Peace-Keeping Police (The Blue Book) (Vienna: Office of Crime Control and Drug Prevention, 1994),
www.uncjin.org/Documents/BlueBook/BlueBook/index.html.
130 G.A. res. 34/169, annex, 34 UN GAOR Supp. No. 46 at 186, UN Doc. A/34/46.
131 Supra note 17.
132 Cf. Kolb et al., supra note 62 at 166; Article 10 of the UN Charter.

 25

conceptions.”133 It is my view, certainly opposed by many, that even a UN administration
should not introduce such fundamental changes, but at the outmost suggest them to the
population of the territory it administers as a solution to their problems.

133 Pictet, supra note 28 at 336.

	Article 43 of the Hague Regulations and Peace Operations in the Twenty-first Century
	
	
	
	
	Background Paper prepared for Informal High-Level Expert Meeting on Current Challenges to International Humanitarian Law,
	Cambridge, June 25-27, 2004

	Summary

	Legal aspects of the obligation to restore and ensure public order and civil life
	Field of application: not only security, but also welfare
	An obligation of means and not of result
	An obligation subject to the limitations Human Rights Law sets for any state action
	The meaning of the term “legislation”
	The relationship between Article 43 and Article 64 of Convention IV
	Change of legislation and changes to institutions

	Exceptions to the prohibition to legislate
	
	The occupying power may only legislate for the time of the occupation
	The occupying power may legislate for purposes other than military necessity
	The occupying power may legislate to ensure its security
	The occupying power may adopt legislation essential for the implementation of IHL
	May the occupying power legislate to implement International Human Rights Law?
	The occupying power may legislate where necessary to maintain public order

	May the occupying power legislate to maintain civil life in an occupied territory?
	May an occupying power legislate to enhance civil life in an occupied territory?
	The occupying power may legislate where explicitly authorized to do so by a UN Security Council resolution

	Application of Article 43 to peace operations
	
	Applicability of IHL of military occupation to peace operations
	Particularities in applying Article 43 to peace operations subject to IHL

	Conclusion

