UNCLASSIFIED DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED DOCPROPERTY PRIVACY * MERGEFORMAT

UK LEGISLATION RELATING TO PRIVATE MILITARY AND/OR SECURITY COMPANIES
In response to the request by the UN Working Group on the use of mercenaries as a means of violating human rights and impeding the exercise of the right of peoples to self determination for copies of national legislation and regulations relating to private military and/or security companies, the UK would like to provide copies of the following legislation and guidance:

· The Private Security Industry Act 2001 – please note that certain recent amendments have not yet been made on the published version

· The International Criminal Court Act 2001 – please note that amendments can be accessed through the website: http://www.legislation.gov.uk. (UK legislation provides jurisdiction to prosecute grave breaches of the Geneva Conventions, torture, genocide, war crimes and crimes against humanity committed by British nationals either in or outside the United Kingdom. We are also able to prosecute British citizens for certain crimes such as murder and sexual abuse of children committed overseas. This legislation would enable us to prosecute a British national accused of committing such crimes overseas while working for a private security company.)

· The Department of Transport’s Interim Guidance to UK flagged shipping on the use of armed guards to defend against the threat of piracy in exceptional circumstances

There is no legislation defining what military or security activity can be outsourced to private companies but there is an understanding that military activity in situations of armed conflict can only be delivered by military personnel. Military personnel can be identified by their uniform and by the fact that they are commanded by a commissioned officer.

The UK believes the most effective way to promote high standards for PMSCs internationally and reduce the risk that their activities might give rise to human rights or international humanitarian law concerns is through voluntary regulation of the sector. We are working to introduce standards for private security companies working on land or at sea in complex or high risk environments on which UK-based PSCs will be able to seek certification by independent third party auditors appointed by the UK accreditation service. The governance body of the International Code of Conduct (ICOC) will be able to evaluate national standards and certification arrangements for private security companies against the ICOC’s principles which are based on international humanitarian law and human rights. The UK Government will use its leverage as a key buyer of private security services to promote compliance with the ICOC and to encourage other private security sector clients to do likewise.
Conflict Department, FCO

UNCLASSIFIED
C:\Users\mbelof\Desktop\UK legislation.doc

 DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED
C:\Users\mbelof\Desktop\UK legislation.doc

 DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED
C:\Users\mbelof\Desktop\UK legislation.doc

 DOCPROPERTY PRIVACY * MERGEFORMAT

