Elizabeth Stubbins Bates

e.t.stubbins-bates@lse.ac.uk

David Davies of Llandinam Research Fellowship

Annual Report 1 October 2008- 30 September 2009

A. Research and Policy Change
Symposium on Detention and Rendition in the “War on Terror”
The LSE Department of International Relations Symposium on Detention and Rendition in the “War on Terror” took place on 6 May 2009. There were five sessions, each of which saw the participation of academics in International Relations and International Law, and non-governmental organisation professionals. The first panel included contributions on procedural safeguards for administrative detention by Dr Fiona de Londras of University College Dublin, critical terrorism studies by Dr Marie Breen-Smyth of Aberystwyth University, and detention and litigation in the “war on terror” by Zachary Katznelson of the NGO Reprieve. The second panel included thoughts on rendition in the “war on terror” from Dr Jason Ralph of the University of Leeds and from Jayne Huckerby of the Center for Human Rights and Global Justice (CHRGJ) at New York University School of Law. CHRGJ has both an academic and a lobbying and litigation role in US debates on the “war on terror”. The third panel on options for reform in counter-terrorism detention included a historical/comparative perspective on armed forces training in international humanitarian law and investigations of abuses in Vietnam from Dr Stephanie Carvin of Royal Holloway, University of London; a presentation on UK counter-terrorism policies and reform by Shami Chakrabarti of Liberty; and thoughts on reform of counter-terrorism in the Council of Europe, and worldwide, by Julia Hall, who was until recently Senior Counsel at Human Rights Watch, and who remains a member of the Task Force for the International Bar Association book. The fourth session considered the interaction of academia and activist practitioners in the context of international human rights, with particular reference to the “war on terror”, and a collaborative, informal fifth session considered numerous questions from the floor. The Dinam Fellow is very grateful to the members of the Fellowship Committee and the Department of International Relations who chaired sessions and participated in the event. Thanks are due especially to Professor Kimberly Hutchings for providing the opening remarks at quite short notice, for chairing a session, and for participating in the roundtable on creating links between academia and action.
Book for the International Bar Association

On a part-time basis since January 2009, the Dinam Fellow has been researching and writing a book commissioned by the International Bar Association on Terrorism and Counter-Terrorism: Law, State Practice, Remedies and Reform, for completion in May 2010 and publication by Oxford University Press in 2010. The book is overseen by the International Bar Association Human Rights Institute Terrorism Task Force, whose members are judges, academics, non-governmental organisation professionals. The bulk of the book’s analysis will focus on both terrorism and counter-terrorism from the perspective of international humanitarian law and international human rights law, with additional chapters on the investigation and prosecution both of terrorist crimes and violations of international law committed as part of counter-terrorist policies; and on the right of victims to a remedy and to reparations.
Research on international humanitarian law and international human rights law for Justice Richard Goldstone

In June 2009, the Dinam Fellow spent one month at the Netherlands Institute for Advanced Study in the Humanities and Social Sciences in Wassenaar, the Netherlands. She was research assistant to the Spinoza Fellow, Justice Richard Goldstone, and prepared research documents and speaking notes on a variety of his current projects, focusing especially on international humanitarian law and international human rights law. Also during June 2009, the Dinam Fellow participated in a meeting in The Hague of the Crimes against Humanity Initative, which is based at Washington University School of Law in St Louis, Missouri.
Forthcoming Journal Articles
The Co-Applicability of International Humanitarian Law and International Human Rights Law

The first article from this year’s research, ‘Examining Lex Specialis: Detention and the Co-Applicability of International Humanitarian Law and International Human Rights Law’, will be submitted for journal publication by late October or early November 2009, for eventual publication in 2010. An early version of this article was discussed at a seminar in February 2009, arranged by the International Humanitarian Law Project at LSE.
Methodology in Customary International Human Rights Law
A short version of the article, ‘From Assertion to Solid Methodology in Customary International Human Rights Law’, is in press for publication in the Proceedings of the American Society of International Law Annual Meeting 2009. A longer version should be complete by the end of February 2010 for submission to journals. A poster presentation on the same subject and supporting materials were presented at the American Society of International Law Annual Meeting in Washington DC, in late March 2009.
State Practice and Opinio Juris in Counter-Terrorist Detention

The third journal article from this year’s work, ‘Customary International Human Rights Law and Detention in the “War on Terror”’ will be redrafted following the completion of the draft chapter on international human rights law for the IBA book. This article should be submitted to journals in late November or early December 2009. An early draft of this article was discussed in an LSE Department of International Relations Seminar for Staff and Students (IR500) in late April 2009. Work on this article also enabled the Dinam Fellow to contribute to an MSc International Relations seminar on the United States of America and the “war on terror” in March 2009.

PAGE
1

