Maritime Interception and the Law of Naval Operations

Martin Fink

Maritime Interception and the Law of Naval Operations

A Study of Legal Bases and Legal Regimes in Maritime Interception Operations


Martin Fink Royal Netherlands Navy The Hague The Netherlands

ISBN 978-94-6265-248-4 ISBN 978-94-6265-249-1 (eBook) https://doi.org/10.1007/978-94-6265-249-1

Library of Congress Control Number: 2018941214

Published by T.M.C. ASSER PRESS, The Hague, The Netherlands www.asserpress.nl Produced and distributed for T.M.C. ASSER PRESS by Springer-Verlag Berlin Heidelberg

© T.M.C. ASSER PRESS and the author 2018

No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission from the Publisher, with the exception of any material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Printed on acid-free paper

This T.M.C. ASSER PRESS imprint is published by the registered company Springer-Verlag GmbH, DE part of Springer Nature

The registered company address is: Heidelberger Platz 3, 14197 Berlin, Germany

Acknowledgements

This study on maritime interception operations and international law is the result of my doctoral thesis, which I finished in 2016 at the University of Amsterdam. That thesis could not have been finished without the guidance and patience of my supervisor professor Terry Gill. I was privileged that I was given the opportunity to learn from him and study the international law of military operations under his wings.

As a legal officer in the Royal Netherlands Navy, the Navy provided me with the much wanted and needed experience to understand the real world of military operations. But it also gave me a reason and a basis for my academic explorations. I was lucky enough that the Royal Netherlands Navy allowed me to spend time overseas on military operations and in the academic arena, a combination that has been the fruitful soil for this book.

Looking back at the process of ultimately finishing this study, two additional reasons have made it possible. The first is that I simply enjoyed writing this book. As a labor of solace, giving me some satisfaction when adventures were too far beyond the horizon for me to see them. Second, and much more important, I was given the opportunity and time to actually write it. Because Emilie, throughout all the stages of the process, was there to command our ship, even more so when our ship grew out to become a fleet of one heavy cruiser surrounded by many small destroyers, who all wanted to sail their own course. And if writing my thesis was not enough, I extended her ordeal even more by putting her through the production of a more publishable version. And again, her patience and tight command of our fleet has pulled us through safely.

Contents

Part I General Aspects of Maritime Interception Operations

Intr	oduction: Maritime Interception and the Law of Naval
Ope	rations
1.1	Introduction
1.2	Purpose of the Study
	1.2.1 Naval Operations and International Peace
	and Security
	1.2.2 Operations Outside the Territorial Sovereignty
	of a State
	1.2.3 Contemporary Naval Operations
1.3	What Are Maritime Interception Operations?
1.4	Maritime Interception Operations and the Right of Visit
1.5	Structure
Refe	erences
Som	e Introductory Remarks on Naval Operations
2.1	Introduction
2.2	Evolution of the Role of Naval Forces
2.3	Maritime Geography
2.4	Some Operational Points on MIO
	2.4.1 Maritime Coalition Operations
	2.4.2 Boarding Operations
	2.4.3 Maritime Rules of Engagement
Refe	erences
A S	hort History of Maritime Interception Operations
3.1	Introduction
3.2	Strand 1: Enforcing UN Sanctions at Sea
	3.2.1 Iraq (1990–2003)
	3.2.2 The Former Yugoslavia (1992–1996)

viii Contents

		3.2.3 Haiti (1993–1996)	39
		3.2.4 Sierra Leone (1997–2010)	39
		3.2.5 Lebanon (2006–Present)	40
		3.2.6 Libya (2011–Present)	41
	3.3	Strand 2: The September 11 Attacks	42
		3.3.1 Operation <i>Enduring Freedom</i>	43
		3.3.2 Operation Active Endeavour	43
		3.3.3 Operation <i>Iraqi Freedom</i>	44
		3.3.4 Multiple MIO	45
	3.4	Strand 3: Enhancing Maritime Security	47
		3.4.1 Expanded MIO and Maritime Security	
		Operations (MSO)	47
		3.4.2 Proliferation Security Initiative (PSI)	48
		3.4.3 Updating International Agreements: The SUA	
		Protocol 2005	50
	3.5	Strand 4: Piracy	50
		3.5.1 Counter-Piracy Operations	51
	3.6	The Israeli Interception Operations	54
	3.7	Final Remarks	55
	Refere	ences	56
4	The R	Right for Warships to Intervene on Foreign-Flagged	
		ls on the High Seas	61
	4.1	Introduction	61
	4.2	Fundamental Principles of the Law of the Sea	62
	4.3	Limited Exceptions to Non-Interference	65
	4.4	Principles of the Law of the Sea Versus Maritime	
		Security	67
	Refere	ences	69
Par	t II L	egal Basis for Maritime Interception Operations	
5		IN Collective Security System and Maritime Interception	
	-	ations	73
	5.1	Introduction	74
	5.2	The UN Collective Security System	75
	5.3	Maritime Embargo Operations	77
		5.3.1 Two Types of Maritime Embargo Operations	78
		5.3.2 Explicit Maritime Embargo Operations	82
	5.4	Between Implied and Explicit	83
		5.4.1 Lebanon	83
		5.4.2 Iran	85
		5.4.3 Libya	86

Contents ix

	5.5	Legal Basis for Explicit Maritime Embargo Operations:	36
			37
		\mathcal{E} 1	
		U 1	88
			0
	- -		1
	5.6		1
	5.7	\mathcal{S}^{-1}	4
	5.8	UN-Mandated Interception Operations Under	
		•	96
		•	96
	5.9	1	7
		5.9.1 "Article 42" Blockade 9	8
		5.9.2 Piracy	9
		5.9.3 Weapons of Mass Destruction and Terrorism 10	0
		5.9.4 Crude Oil Export: Libya 2014 10)2
	5.10	Conclusions)2
	Referei	nces)3
6	Self-Da	efence and Maritime Interception	۱7
U	6.1	Introduction	
	6.2	The Right of Self-Defence	
	6.3	Large-Scale Military Campaigns	
	0.3		
		1	. 1
		6.3.2 Enduring Freedom, Change of Direction	_
		and Cast Lead	
		6.3.3 Operation Active Endeavour	.3
	6.4	Self-Defence Against Vessel-Borne WMD	
		and Non-State Actors	
		6.4.1 WMD and Armed Attack	.5
		6.4.2 Reaction to Armed Attack: Flag State	
		Jurisdiction and Self-Defence	7
		6.4.3 Advantages of the <i>Ius ad Bellum</i> Approach	
		to Boarding	9
	6.5	Final Remarks	21
	Referei	nces	2
7	(Ad H	oc) Consent	25
	7.1	Introduction	25
	7.2	Legal Framework Consent	28
		7.2.1 The Consenting Authority	29
	7.3	Analysis	
		7.3.1 The "Broken Taillight-Approach"	
	7 4	Stateless Vessels 13	

x Contents

		7.4.1	Conditions for Statelessness as a Legal Basis	136
	7.5	Final F	Remarks	137
	Refe	rences		138
8	Inter	national	Agreements on Maritime Interception	141
	8.1		action	141
	8.2		creasing Role of International Agreements in MIO	143
	8.3		ational Agreements and the Law of the Sea	145
	8.4		OS	147
	8.5		UA Convention and Protocol	149
	8.6	PSI Bi	lateral Boarding Agreements Between the US	
			hers	149
	8.7	Final F	Remarks	150
	Refe	rences		150
Par	t III	Legal Re	egimes for Maritime Interception Operations	
9	The	Right of	Visit	155
	9.1	Introdu	action	156
	9.2	Genera	al Remarks on the Right of Visit	157
	9.3	Ad Ho	c Consent-Based Right of Visit	159
	9.4	Interna	tional Agreements and the Right of Visit	160
		9.4.1	The Limited Character of the Right of Visit	
			in UNCLOS	160
		9.4.2	The SUA Provisions	164
		9.4.3	Bilateral Ship Boarding Agreements Between	
			the US and Other States	165
	9.5	Self-D	efence and the Right of Visit	165
		9.5.1	The Belligerent Right of Visit and Search	166
		9.5.2	The Subregimes of the Law of Naval Warfare	169
	9.6	Non-In	nternational Armed Conflicts	173
		9.6.1	Operation Enduring Freedom	174
		9.6.2	Operation Active Endeavour	177
		9.6.3	A NIAC Right of Visit?	178
	9.7		ight of Visit Conferred Through the UN	
		Collect	tive Security System	180
		9.7.1	All Necessary Means	184
		9.7.2	The Law of Blockade and Article 42	
			of the UN Charter	185
	9.8	Final F	Remarks	186
	Refe	rences		187

Contents xi

10	The A	pplication of Force in Maritime Interception	
		tions	191
	10.1	Introduction	192
	10.2	Naval Forces and the Use of Force	194
	10.3	International Law of the Sea	195
	10.4	Applicability of Human Rights to High Seas Interceptions	199
	10.5	The Right to Life in a Naval Operations Dimension	204
		10.5.1 Counter-Piracy Operations off the Coast	
		of Somalia	206
	10.6	The Law of Armed Conflict	208
		10.6.1 Use of Force Against Neutral and Enemy	
		Merchant Vessels	210
		10.6.2 Use of Force Under the Prize Law Rules	215
	10.7	Human Rights Law and the Law of Naval Warfare	217
	10.8	Use of Force in UN-Mandated Interception Operations	219
	10.9	Use of Self-Defence Interception Operations	222
	10.10	Final Remarks	223
	Refere	nces	224
11	Detention and Maritime Interception		
	11.1	Introduction	227 228
	11.2	Operational Detention	229
	11.3	What Constitutes Detention During Maritime	
		Interception Operations	230
	11.4	Prisoners of War at Sea and Crews of Enemy	
		and Neutral Merchant Vessels	232
		11.4.1 Passengers	233
	11.5	Security Detainees at Sea	234
		11.5.1 Security Detention Under LOAC	234
		11.5.2 Security Detention Under Human Rights Law	236
	11.6	Criminal Detention	237
	11.7	Safeguards and Treatment at Sea	239
	11.8	Detention in UN-Mandated Maritime Interception	
		Operations	242
	11.9	The Freedom Flotilla Incident	245
	11.10	Final Remarks	248
	Refere	nces	249
Par	t IV (Conclusions	
12	Conch	usions	253
	12.1	Introduction	
		Legal Bases for MIO	255

xii Contents

12.3 Legal Regimes in MIO	257
12.4 Final Remarks	259
References	260
Annex A: List of Vessels.	261
Annex B: List of Incidents	263
Annex C: List of Naval Operations	269
Annex D: Table of UN-Mandated Maritime Embargo Operations	271
Table of Cases	273
Literature	275
Index	313

Abbreviations

AAV Approach and assist visits

AFOR Allied Force

AJIL American Journal of International Law AMISOM African Union Mission in Somalia AMO Area of maritime operations AMS Allied maritime strategy

API First Additional Protocol to the Geneva Convention (1977)
APII Second Additional Protocol to the Geneva Convention

(1977)

ASEAN Association of Southeast Asian Nations

ATP Allied tactical publication

BSA Bilateral shipboarding agreements
BWC Biological Weapons Convention
BYBIL British Yearbook of International Law

CA 3 Common Article 3 of the Geneva Conventions

CENTCOM Central Command

Chap. Chapter

CHS Convention on the High Seas

CJA Council joint action
CMF Combined maritime forces
CPA Coalition provisional authority

CPERS Captured persons
CTF Combined taskforce

CWC Chemical Weapons Convention

CYIL Canadian Yearbook of International Law
DILS Defense Institute of Legal Studies
DPH Direct participation in hostilities
ECA Effective control over an area

ECHR European Convention on Human Rights

ECJ European Court of Justice

xiv Abbreviations

ECOMOG ECOWAS monitoring group

ECOWAS Economic Community of West African States

ECtHR European Court for Human Rights

EEZ Exclusive Economic Zone

EJIL European Journal of International Law
E-MIO Expanded maritime interception operations

EU European Union

EUMSS European Union maritime security strategy

EUNAVFOR European Union naval force
GC (I-IV) Geneva Convention (1949) (I-IV)
GIA Governor's Island Agreement

GMO Grondslagen van het maritiem optreden (fundaments of

naval operations)

GWOT Global war on terror HC Hague Convention

Hr. Ms. Hare Majesteits (Her Majesty)

HRC Human Rights Council

HSC High Seas Convention (1958) ICC International Criminal Court

ICCPR International Convention on Civil and Political Rights

ICJ International Court of Justice

ICTY International Criminal Tribunal for the former Yugoslavia

IDF Israel Defense Forces

IHL International humanitarian law
 IHRL International human rights law
 IHT International Herald Tribune
 ILC International Law Commission

ILMO International law of military operations

ILS International law studies

IRRC International Review of the Red Cross
IRTC Internationally recognized transit corridor
ISAF International Security and Assistance Force
ITLOS International Tribunal for the Law of the Sea

IUU Illegal, Unreported, Unregulated
IYIL Israel Yearbook of International Law

LAF Lebanese Armed Forces LD London Declaration

LEDET Law enforcement detachments
LIO Leadership interdiction operation
LJIL Leiden Journal of International Law

LOAC Law of armed conflict
MDA Maritime domain awareness
MEO Maritime embargo operation
MEZ Maritime exclusion zone
MIF Maritime interception force

Abbreviations xv

MIO Maritime interception operation

MNF-I Multinational Force Iraq

MRT Militair Rechtelijk Tijdschrift (Netherlands Military Law

Journal)

MSA Maritime security awareness
MSO Maritime security operations

MTF UNIFIL Maritime Task Force United Nations Interim Force in

Lebanon

NAC North Atlantic Council

NATO North Atlantic Treaty Organization

NFZ No fly zone

NGS Naval gunfire support

NILR Netherlands International Law Review

NJB Nederlands Juristenblad NLMARFOR Netherlands maritime force

NLR Naval Law Review

NMIOTC NATO maritime interdiction operations training center

NNN Non NATO Nations
NPT Non-proliferation treaty
NWCR Naval War College Review

NYIL Netherlands Yearbook of International Law

OAE Operation Active Endeavour

OAP Operation Allied Protector (I)/Provider (II)

OCD Operation Change Direction
OCL Operation Cast Lead

ODIL Ocean Development and International Law

OEF Operation Enduring Freedom
OIF Operation Iraqi Freedom
OOD Operation Odyssey Dawn
OOS Operation Ocean Shield
OSG Operation Sea Guardian
OUP Operation Unified Protector
PCA Permanent Court of Arbitration

PICJ Permanent Court of International Justice

PSI Proliferation Security Initiative PSO Peace support operations

PW Prisoners of war

Rhib Rigid hull inflatable boats
RNLN Royal Netherlands Navy
ROE Rules of engagement
SAA State agent authority

SACEUR Supreme Allied Commander Europe

SC Res. Security Council Resolution SFIR Stabilization Force Iraq

SHADE Shared awareness and deconfliction (-meeting)

xvi Abbreviations

SNMG Standing NATO maritime group

SRM San Remo Manual

STANAVFORMED Standing Naval Forces Mediterranean

STROGOPS Strait of Gibraltar Operations

SUA Convention on the suppression of unlawful acts at sea

TFG Transitional federal government

UK United Kingdom UN United Nations

UNBEF United Nations blockading and escorting force
UNCLOS United Nations Convention on the Law of the Sea

UNFICYP United Nations Force in Cyprus UNGA United Nations General Assembly

UNIFIL United Nations Interim Force in Lebanon

UNMIH United Nations Mission in Haiti
UNSC United Nations Security Council
UNSG United Nations Secretary-General

US United States of America
USS United States Ship

VJIL Virginia Journal of International Law

VPD Vessel protection detachment

WEU West European Union WFP World Food Program

WMD Weapons of mass destruction

YIHL Yearbook of International Humanitarian Law YILC Yearbook of the International Law Commission

Zr. Ms. Zijne Majesteits (His Majesty)