

International Code of Conduct for Private Security Service Providers

Anne-Marie Buzatu

Privatisation of Security Programme Coordinator
Geneva Centre for the Democratic Control of
Armed Forces (DCAF)

Effective International PMSC Regulation

Key Challenges:

- *Enforcement of laws outside area of jurisdiction*
 - *Lack of consistent/coherent international standards*
 - *Democratic and state responsibility deficits*
 - *Lack of independent oversight and effective accountability*
-

International Code of Conduct for Private Security Service Providers

International PSC Code of Conduct [ICoC]:
Multi-stakeholder process involving **companies, states and civil society**

- *Sets out clear obligations and operational standards for PSCs based on **international human rights standards***
 - *Launches a multi-stakeholder process to establish effective oversight and compliance mechanisms*
-

International Code of Conduct for Private Security Service Providers

1 June 2011 –
125 Signatory Companies,
33 States

Europe	68	54.4%
N. America	21	16.8%
Africa	19	15.2%
Asia	13	10.4%
L. America & Caribbean	3	2.4%
Australasia	1	0.8%

November 9, 2010 ICoC Signatory
Conference

International Code of Conduct for Private Security Service Providers

International human rights standards –
*international public law standards that have been
“translated” into*

- *Specific principles for conduct of personnel*
 - *Specific principles for management and governance*
-

International Code of Conduct for Private Security Service Providers

Effective oversight and compliance mechanisms

*Company agreement to operate in accordance with
Code of Conduct*

- *Interim stage: unilateral declaration*
 - *Contractual agreement with clients (e.g., UK)*
 - *Contractual agreement with oversight institution*
 - *Contract obligations easily cross borders*
-

International Code of Conduct for Private Security Service Providers

Effective oversight and compliance mechanisms

Oversight and Compliance mechanism

- *Certification*
 - *Third-party independent oversight*
 - *Complaints resolution*
-

International Code of Conduct for Private Security Service Providers

Effective oversight and compliance mechanisms

Complementarity

- Not a substitute for criminal law
 - Meant to complement national and international regulation
-

International Code of Conduct for Private Security Service Providers

Effective oversight and compliance mechanisms

Temporary Steering Committee

Equal representation of 3 stakeholder communities

-States

-NGO's

-Private Security Companies

*Make decision by **consensus***

International Code of Conduct for Private Security Service Providers

Timetable [ICoC, paras. 11, 7 and 70]

- Workplan, March 2011
 - Bylaws / Charter, July 2011
 - Operational Plan, November 2011
 - Independent External Oversight and Governance Mechanism, May 2012
 - Review conference convened by Swiss government
-

UN Member States and ICoC: The Way Forward

- *Dual capacity: client & regulator*
 - *Client: include standards in contracts with PSCs*
 - *Regulator: implement procedures/policies requiring compliance*
 - *Engage actively in building oversight and governance mechanism*
-

ICoC website: www.icoc-psp.org

[HOME](#) [CONTACT US](#) [ICOC STEERING COMMITTEE](#)

ICoC

International Code of Conduct for Private Security Service Providers

Section Links

[The International Code of Conduct for Private Security Service Providers \(ICoC\)](#)
- [French Translation](#)
- [German Translation](#)

[ICoC Signatory Companies](#)

[Additional ICoC Signatory Companies as of 1 February 2011](#)

[How to Become a Signatory Company](#)

[The ICOC Process](#)

[Steering Committee](#)

Relevant Links

[The Swiss Initiative](#)

[The Montreux Document](#)

[DCAF](#)

[Geneva Academy of International Humanitarian Law and Human Rights](#)

58 Private Security Companies Sign International Code of Conduct for Private Security Companies

Photo by Loan Nguyen - www.madamelloan.com

9 November 2010 - Geneva, Switzerland. 58 private security companies from the UK, US, Africa and the Middle-East signed the International Code of Conduct for Private Security Service Providers (ICoC) in Geneva at a ceremony convened by the Swiss government. Also present at the ceremony were high-level representatives of the US and UK governments, representatives from UN OCHA as well as several civil society and human rights organisations. Representatives from Germany, Canada, Australia, Afghanistan and Portugal attended the ceremony as well. DCAF along with the Academy for International Humanitarian Law and Human rights facilitated the development of the ICoC as well as

News

Steering Committee Discussion Paper on ICoC Oversight and Governance Mechanism
Click [here](#) for the Discussion Paper.

Minutes, 28 Feb 2011 Steering Committee Meeting Click [here](#) for the minutes.

For minutes of past Meetings, please visit [Steering Committee page](#).

13 Additional Companies sign the ICoC to bring Signatory Company total to 71
1 Feb 2011 Click [here](#) to see the list of 13 additional Signatory Companies.

Calendar

Steering Committee meeting, 28 March 2011