

Accountability and Justice for Iraq

The 18th Commemoration of the 2003 Invasion of Iraq

Geneva International Centre *for* Justice

Independent, non-profit, international non-governmental organisation

March 2021

Accountability and Justice for Iraq

The 18th Commemoration of the 2003 Invasion of Iraq

“the immorality of the United States and Great Britain’s decision to invade Iraq in 2003, premised on the lie that Iraq possessed weapons of mass destruction, has destabilized and polarized the world to a greater extent than any other conflict in history.”¹ - Archbishop Desmond Tutu.

It has been 18 years since the invasion of Iraq by the United States of America and Great Britain. In the nearly two decades that have passed, Iraq has been in a constant state of terror and destruction due to the catastrophic environment American forces have left in its footsteps.

The invasion of Iraq started on March 20, 2003, when American-led forces invaded Iraq, striking the capital city of Baghdad. The unlawful attacks continued as the coalition conducted an amphibious attack from the Gulf to secure Basra (south of Iraq) and its oil fields, targeting further regions with military overflights. After 21 days of continuous bombings, Baghdad fell on April 9, 2003, marking the beginning of the occupation that has had disastrous and devastating effects on the people of Iraq and the stability of the country and the world.

Geneva International Centre for Justice (GICJ) hereby demands the creation of an independent, international tribunal to investigate and prosecute those leaders responsible for the illegal war against Iraq, as well as for the crimes committed during the occupation, including crimes against humanity and war crimes. In that sense, GICJ demands a fair and impartial tribunal, constituted under international law, that will weigh responsibility and provide much needed accountability for the grave crimes

¹ Desmond Tutu, Why I had no choice but to spurn Tony Blair, The Guardian, 2 September 2012.
<http://www.guardian.co.uk/commentisfree/2012/sep/02/desmond-tutu-tony-blair-iraq>

committed by the invading countries, including but not limited to the crime of aggression.

Accountability for the Crime of Aggression

The Nuremberg Tribunal declared: “The initiation of a war of aggression is not only an international crime; it is the supreme international crime.”

The US and UK-led invasion of Iraq was an unlawful war of aggression. Violence between states is prohibited by the UN Charter unless it is authorized by the United Nations Security Council or committed in self-defence. Furthermore, the prohibition against the crime of aggression is a *jus cogens* norm of international law, inalienable, and which all countries are required to support and sustain. The said *jus cogens* norm finds life not only in the UN Charter, but also in the Nuremberg Charter, the Tokyo Charter and the Kellogg-Briand Pact.

Former USA president George W. Bush and his administration are main responsible

By failing to hold the aggressors accountable under the law, the international community has chosen anarchy over the rule of law, and a Darwinian state of nature over collective security, which shows we are now walking the path of a lawless world.

When State leaders commit international crimes with impunity, it is the rule of law that irreparably suffers, leading to the destruction of democratic values, and the end of human rights protection. Our world is far less safe today than it was prior to the Iraq War, and democracies are far more fragile than could ever have been imagined.

We as society have no choice but to end this impunity through the rule of law. Accordingly, and as stated above, GICJ calls for the creation of an impartial and international tribunal that can adjudicate the crimes of the Iraq War and restore justice at the international stage.

In addition to the crime of aggression, the international tribunal must also analyse the crimes committed by invaders and occupiers. Many of the violations and affections resulting from the invasion and occupation have been documented by GICJ and other civil society organisations and human rights bodies, but the full scale of the destruction, loss of life and suffering of the Iraqi population will never be truly known.

The war against Iraq and the occupation has been responsible for countless violations of international law, international human rights law, and international humanitarian law, including, *inter alia*, violations of the Hague Regulations on Land Warfare, the 1949 Geneva Conventions and its 1977 Protocols, the International Covenant on Civil and Political Rights, various provisions of the UN Charter, the Convention on the Rights of the Child, and the Convention Against Torture and other Inhuman or Degrading Treatment or Punishment.

Human Rights Violations During the Occupation of Iraq

Under the U.S.-led occupation of Iraq, the civilian population suffered from systematic and gross violations of human rights. These violations included torture, extrajudicial executions, trafficking of persons and arbitrary detention.

18 years later, the only stable element of the country's landscape is the rampant and systemic corruption, starting with the highest levels of the government. Many of these violations continued under the successive governments established under the

occupation and whose security apparatus and methodology of operation is based on force and oppression.

The destruction of a functioning government in Iraq also produced a national health care and education crisis, congenital birth defects and other health issues, mass displacements, family separations, and the physical destruction of a culture and country.

Moreover, the destruction of Iraq has led to the rise of ISIS, resulting in more chaos at national and international level for those who have fallen victim to ISIS-inspired terrorism.

The Iraqi people are desperate. It is therefore unsurprising that they constantly take to the streets and relentlessly demand for a complete dismantle of the sectarian regime in order to build a real democracy.

Stolen Lives

Since the onset of the invasion, hundreds of thousands have been killed. Millions of others have either been displaced or have fled the country. A significant proportion of those now living as refugees around the world were from the country's educated class, who have been systematically targeted. It is estimated that from 2003 onward,

up to 1 million individuals have disappeared and their whereabouts remain unknown².

Systemic Torture and Ill-treatment

Reports of abuse of detainees by U.S. and other foreign troops began to surface within days of the onset of the occupation. One of the most well-known cases of abuse was that of Abu Ghraib, but this was hardly an isolated incident. This culture of torture and ill-treatment has continued under the successive post-occupation governments, targeting people on sectarian basis. The victims are the Sunny population, whose most of their cities are destroyed by the US and the Iraqi forces and its militias. Mosul, Fallujah, al-Ramadi and Jurf al-Sakhar, are just a few examples.

Torture at Abu Ghraib

Shattered Innocence

In 2020, estimates show that 4.5 million are living below the poverty line, while 2 out of 5 children are poor³. Moreover, about 1.5 million under the age of five are undernourished. Against this backdrop, Iraq has become one of the worst places to

² OHCHR, Treat Bodies Sessions, document, INT-CED-IRQ-41846-E.pdf alternative report submitted by Geneva International Centre for Justice (GICJ) to the 18th session of the UN Committee on Enforced Disappearances, due on 30 March to 9 April 2020, In relation to the examination of the Republic of Iraq follow up report, United Nations-Geneva https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/SessionDetails1.aspx?SessionID=1403&Lang=en

³ Unicef — 2020 <https://www.unicef.org/iraq/reports/assessment-covid-19-impact-poverty-and-vulnerability-iraq>

live for children in the Middle East and North Africa. Trauma, displacement, lack of education, child labour, human trafficking, drug and sexual abuse, detention, and losing one or both parents; these are only some of the dark realities that Iraqi children are forced to face.

Millions of children live on the streets, making them easy targets for criminals and traffickers. Trauma has also had an enormous impact on their lives. For years during the invasion and occupation, children were exposed to violence on a daily basis, from fighting and passing dead bodies up on the street, to witnessing the killing or injury of friends and relatives.

Women

For Iraqi women, who before 1991 had access to some of the highest levels of rights protection and social participation in the region, life has radically changed since the invasion.

Women held in detention centres also often fall victim to rapes and other forms of sexual abuse. Millions of women have been displaced, widowed, and are single mothers or heads of households, which, combined with high unemployment rates, exacerbates their economic situation.

Mercenaries in Iraq

An additional element that contributed to the perpetration of violations in Iraq was the use and continued presence of private military and security companies (PMSC). The occupation of Iraq marked a turning point in the participation of PMSCs in modern warfare. These PMSCs operate without any control or lines of command, threaten the security of Iraqi civilians, undermine Iraqi sovereignty, cause damages with their activities, and commit grave human rights violations, including summary executions, torture, trafficking of persons and arbitrary detention. Their presence in the country represents a continued danger for the civilian population of Iraq.

Failure of institutions

Authorities in Iraq have failed in providing basic social services such as security, employment opportunities, education facilities, healthcare, electricity and drinking water. Unemployment is rampant. The healthcare system has been crippled. Having once been considered the best in the region, medical services have collapsed.

Eighteen years of “reconstruction” have passed and health services in Iraq still fail to meet minimum standards. Of grave concern as well is the unacceptable assassination, dismissal, and the threat thereof of doctors by militias.

The Iraqi education system once represented the highest standard in the Middle East. Sanctions, war, and the occupation have changed that situation. Iraq has undergone a form of “educide”, the massive killing of educated segments.

It is important to note that U.S. forces, the Iraqi Army and Iraqi police units occupied school building for military purposes, which is in violation of international law.

A judicial system without justice

The rule of law in Iraq is practically non-existent, and its criminal justice system is subject to international scrutiny. Coerced confessions, arbitrary detention, ill-treatment, torture, lack of due process, unfair trials, absence or lack of legal representation, and executions; these are all present aspects of the Iraqi judicial system. Adding to all of this is the surplus of incompetent and corrupt judicial officials in place.

The longstanding and almost universally ratified provisions of the Fourth Geneva Convention forbid changes to the laws or judicial system of a country under occupation. The actions taken pursuant to the invasion are directly responsible for lawlessness and sectarian violence.

Summary or Arbitrary Executions

Since 2003, Iraq has become one of the countries with the highest rates of executions in the world, where death penalty is permitted for a wide range of crimes. Since then, approximately 100 people are being executed each year.

Numerous claims by detainees report that abuse, threats and torture are used to extract confessions, which are later used to apply the death sentence. Aside from illegal methods of extracting confessions, detainees are often sentenced without a fair trial or due process. Under Iraqi law, a person can be sentenced to death for around 48 crimes, several of which are non-fatal. Since 2014, the authorities, and its militias, used the rise of ISIS to sentence hundreds of individuals to death on merely sectarian basis, using the flawed counterterrorism legislation.

A country and culture destroyed

The country has undergone immeasurable and irreversible damage and destruction as a result of the invasion and occupation. An ancient and deeply rooted culture has been thrown into chaos and thousands of years of heritage have been destroyed. The United States and its allies ignored the warnings of organizations and scholars concerning the protection of Iraq's cultural heritage, including museums, libraries, archaeological sites and other precious repositories. Archaeological and cultural sites have been reduced to rubble and tens of thousands of pieces of cultural property have been lost or stolen from archaeological sites and the Baghdad Museum. Cities have been brought to ruins and the country's infrastructure, including hospitals and schools have been destroyed.

Looting is still a common practice today; this time not as a result of the chaos that followed the American invasion in 2003, but rather due to the bureaucratic indifference of Iraq's incompetent authorities. Thousands of archaeological sites - containing some of the oldest treasures of civilization - have been left unprotected, allowing a resumption of brazenly illegal excavations, especially in southern Iraq.

Environmental Contamination

Environmental damage has affected the Iraqi population to an unimaginable degree. In a serious breach of international humanitarian law, coalition forces used white phosphorous and depleted uranium weapons during the war. Their use has significantly polluted the environment and is at the root of an alarming and concerning health situation. Fallujah and Basra, two heavily bombarded cities, are both contaminated with lead and mercury, extremely toxic metals.

Contamination from depleted uranium (DU) munitions and other military-related pollution are suspected of causing a high number of illnesses throughout Iraq, including rises in congenital birth defects, miscarriages, premature births, infertility, sterility, leukaemia, cancer and new illnesses not previously seen in Iraq.

Death by sanctions

Although the 2003 invasion brought a new decade of unrelenting devastation to Iraq and its people, we must not forget that their suffering had already reached inhumane levels due to the sanctions regime introduced by the United Nations on August 6, 1990. The economic sanctions imposed on Iraq were the “most severe and most comprehensive multilateral sanctions” ever imposed on a country and led to the quick “deterioration of the well-being of the Iraqi people.”⁴

Being highly dependent on the importation of food and medicine, Iraq was extremely vulnerable to the effects of sanctions. By 2002, it was estimated that over 1.6 million Iraqis had died as a result of the sanctions regime, including over 667,000 children under the age of five.⁵

Over the period of time that sanctions were in place, the infant mortality rate almost quadrupled from 24 per thousand in 1990 to 98 per thousand in 2000⁶. The sanctions drained the lifeblood of Iraq.

⁴ Dr. Hans-C. Graf Sponeck, Former UN Assistant Secretary General and UN Humanitarian Coordinator for Iraq, Accountability and Justice for Iraq Conference, Geneva, 14 and 15 March 2013

⁵ Geoff Simons, “Targeting Iraq: Sanctions & Bombing in US Policy”, page 82

⁶ Ibid, page 72.

The Rise of Sectarianism

One of the most destructive results of the invasion and occupation of Iraq is the imposing of a sectarian regime that is based on the allocation of public offices, parliamentary memberships, and even dividing state resources along ethno-sectarian lines between the parties that came to the country along with the invaders.

The introduction of this system which called in Arabic “Muhasasa” has created sectarian divides, obliterated the national unity, and encouraged self-interest among politicians and then allowed the rise of the corruption at all level in the country. The creation of militias by the parties that ruled the country in order to increase their power has led to sectarian tension and grave violations.

It is in this context that sectarian violence could thrive, and that ISIS was in a position to emerge, gain a foothold, and commit horrendous atrocities. ISIS arose from the ashes of a once flourishing country. Its emergence was facilitated by the horrors of the war, the complete disintegration of the entire Iraqi security sector – rife with sectarian behaviour, corruption, and brutality. While the horrendous crimes committed by ISIS cannot be put into words, some of the most prolific violations of international human rights law and international humanitarian law of this century have been conducted not only by ISIS, but also by those actors allegedly “fighting

terror” and combating ISIS, notably Iraq’s notorious and government-backed al-Hashd al-Sha’abi sectarian militias

COVID-19 Crisis

Before the pandemic, some analysts argued the State of Iraq exhibited the hallmarks of a failed state⁷. Iraq was undoubtedly facing acute challenges that the country was ill-prepared to manage. A World Bank study released in September 2020 warned that Iraq is on the brink of catastrophe, almost two decades after the Iraq war, facing increasing political instability and fragmentation.

The extent of Iraq’s fragility is evident through the feeble condition of the country’s healthcare system in the face of the COVID-19 pandemic. Furthermore, job losses and rising prices exacerbated by the COVID-19 crisis, have caused the national poverty rate to climb. Three vulnerable groups have been hit disproportionately hard by the public health and socioeconomic impacts of COVID-19, the forcibly displaced, women, and children.

The October Revolution

Since 1 October 2019, millions of Iraqi people took the streets in huge demonstrations in several cities, mainly the capital Baghdad and hotspots in the Shia-majority areas of the Southern part of the country, in the cities of Nasiriya, Basra, Kut, Najaf, and Karabala. Although this was not the first demonstration since 2003, this one concentrated its demands on the total elimination of the sectarian regime. That is why it has come to be known as the “October Revolution”.

The sectarian system is highly problematic, not least because government posts are awarded in return for loyalty to the ruling ethno-sectarian system, rather than as a result of skill or talent. This system also fosters rampant corruption, as each party in government, in order to allow their particular sect to dominate the political field, exploits the resources of the ministry for which they are in charge.

⁷ Middle East Institute 2020. <https://www.mei.edu/publications/iraqs-fragile-state-time-covid-19>

Despite the legitimacy of their demands and the general peaceful nature of the protests, the demonstrators are being targeted by government security forces and militias, with abhorrent numbers of killings and serious injuries having been recorded. Until March 2021, GICJ registered the killing of 1,000 demonstrators, injuring more than 25 thousand. Nevertheless, the demonstrations continue, they insist they would not stop until achieving their goal and build a new democratic system based on the national identity, not a sectarian one.

The UN stands silent

According to the UN Charter, the United Nations was created to “save succeeding generations from the scourge of war...to reaffirm faith in fundamental human rights, in the dignity and worth of the human person, in the equal rights of men and women and of nations large and small, and to establish conditions under which justice and respect for the obligations arising from treaties and other sources of international law

can be maintained....”⁸ However, when it comes to Iraq, the United Nations has failed miserably in upholding every one of these basic principles and responsibilities.

To present:

- The UN has never condemned the illegal invasion and occupation of Iraq or the ensuing destruction of the Iraqi State, its institutions and infrastructure.
- The UN has never condemned the attempts by neighbouring countries to partition the country, as well as their flagrant interference in its internal affairs.
- The UN official bodies have neglected Iraq, a founding member of the UN, its destruction, and the suffering of its people.
- The UN official bodies have failed to investigate the grave human rights violations committed in Iraq during the invasion and occupation, which include mass killings, arbitrary detentions and systemic tortures, and which are tantamount to war crimes and crimes against humanity.
- UN Human Rights bodies failed to thoroughly discuss the situation of Iraq during Human Rights Council sessions and other relevant meetings, completely contradicting the mandates of these bodies and giving a flagrant example of their double standards and political biases.

A Call for Justice

The time has come for the people of Iraq to attain the justice that they deserve and are legally entitled to. The current state of impunity must end. All those responsible for the invasion, occupation and their resulting destruction, violations and pain must be held accountable.

GICJ urges the United Nations, the international community, members of the “coalition of the willing” and the occupying States to finally assume their responsibilities and take the necessary steps to begin the process of justice for Iraq and its people. We are well aware that it is not possible to address all of the violations and injustices committed in Iraq and its people, but we come together in solidarity and urgently call on the above-mentioned bodies to:

⁸ Preamble of the Charter of the United Nations, 26 June 1945

An international legal tribunal

We call for the international community to empanel an international and impartial tribunal to investigate and prosecute all people responsible for the planning and execution of the Iraq War, and for war crimes and crimes against humanity committed during the course of that war.

We call for this international tribunal to be composed of fair and impartial judges, who will provide due process to those accused and who will ensure that the proceedings and outcomes, whatever they may be, contribute to civilizing and pacifying our chaotic world.

We call for this tribunal to analyse once and for all the issue of immunity as it relates to grave international crimes and to consider whether countries may shield their high leaders from judicial scrutiny, even when those leaders have committed heinous and terrible offenses.

Before 2003

After 2003

We call for this tribunal to examine the crime of aggression, and to contribute to our understanding of this crime.

Accountability and reparations should be high on the agenda of the United Nations and the international community in order to ensure that perpetrating States fulfil their legal responsibilities towards Iraq and its people for all of the violations committed during the invasion and occupation.

An official apology

An apology to the Iraqi people is long overdue. Along with taking responsibility for their unlawful actions, all the governments of the “coalition of the willing” should issue an official apology to Iraq and its citizens. An official apology would be the first step in fulfilling the obligation of compensation stipulated under Article 36 of the Articles on State Responsibility. Specifically, Article 37 stipulates that “The State responsible for an internationally wrongful act is under an obligation to give satisfaction for the injury caused by the act insofar as its obligation cannot be made good by restitution or compensation. Satisfaction may consist in an acknowledgement of the breach, an expression of regret, a formal apology or another appropriate modality.”

Restitution and Compensation

All the governments of the states comprising the “coalition of the willing” must compensate the Iraqi people for both material and moral injury sustained as a result of the invasion and occupation.

This would include the costs of rebuilding Iraqi infrastructure, government institutions, schools and private property that was bombed or damaged during the war or occupation.

Removal of all weapons and an environmental remediation

Article 35 of Protocol I, a 1977 amendment of the Geneva Conventions specifically states that, “It is prohibited to employ weapons, projectiles and material method of warfare of a nature to cause superfluous injury or unnecessary suffering.” It also prohibits the employment of “methods or means of warfare which are intended, or may be expected, to cause widespread, long-term and severe damage...”

In its use of white phosphorus and radioactive weapons, the U.S., U.K. and all the members of the “coalition of the willing” committed a direct violation of international humanitarian law. All involved countries must undertake and finance an environmental clean-up, specifically, the removal of dangerous weapons and ammunition still present in the country and all toxins and radioactive remnants.

Restoration of the health system

Today, after eighteen years of “reconstruction”, basic health services in Iraq still fail to meet minimum standards. Health services and infrastructure should be restored to pre-invasion levels, which at one time were the best in the region. Measures must also be introduced to ensure the safety of all health workers and practitioners.

Protection of internally and externally displaced persons

Since the invasion, millions of Iraqis have either been displaced or have fled the country. Immediate measures must be put in place to identify all displaced persons and to preserve their rights and dignity. The occupying countries, in cooperation with international human rights bodies like UNHCR, ICRC and UNAMI, should offer financial

and political support to refugees, in accordance with UN resolution 1770 of August 10, 2007⁹.

Find disappeared persons

Kidnappings, abductions, and detentions continue to occur daily. Many of those who have disappeared languish in prisons, are executed, or have died in custody as a consequence of torture and abuse. It is imperative that these cases be disclosed in accordance with the convention for the Protection of All Persons from Enforced Disappearance (ICCPED) implemented in Iraq in 2010.

Further, every effort must be made to identify those who have been reported missing or have disappeared and to bring all those found responsible to justice.

Appointment of a Special Rapporteur

The appointment of a Special Rapporteur for Iraq by the United Nations Human Rights Council was one of the fundamental demands by GICJ and other NGOs since the early years of the invasion and the occupation. It is imperative that the human rights abuses inflicted on the Iraqi people by the Iraqi authorities, the American occupation, foreign mercenaries and regional powers still present in the country be closely monitored and

⁹ S/RES/1770 (2007) “assist vulnerable groups, including refugees and internally displaced persons, and promote the protection of human rights and judicial and legal reform (...) should take all feasible steps to ensure the protection of affected civilians, and should create conditions conducive to the voluntary, safe, dignified, and sustainable return of refugees and internally displaced persons”.

documented. Violations committed during the war and invasion must also not be permitted to go unpunished. The appointment of a special rapporteur is a critical first step in achieving justice for the Iraqi people.

United for Justice in Iraq

The UN represents a union of States to protect human rights and preserve peace, or as stated in its Charter, “to unite our strength to maintain international peace and security....”¹⁰ On March 20, 2003, by standing by as the “coalition of the willing” unlawfully invaded Iraq, the UN failed to uphold its mission, purpose and international law.

The 2003 invasion of Iraq “cannot be justified under any reasonable interpretation of international law. It violates the outer limits of laws regulating the use of force...and it amounts to mass murder.” George Bush and Tony Blair “took the law into their own hands” and acted with “deceit and with falsehood” and in “flagrant violation of international law of war and peace.”¹¹

Thus, we call for a renewed commitment to the international system and a vision of collective security based on international law.

¹⁰ Preamble of the Charter of the United Nations, 26 June 1945

¹¹ Kuala Lumpur War Crimes Commission v. George W. Bush and Anthony L. Blair, Judgment, K.L.W.C.T. Reports 2011, pgs. 42-43

GICJ is an independent, non-profit, non-governmental organization dedicated to the promotion and reinforcement of commitments to the principles and norms of human rights. GICJ is headquartered in Geneva, Switzerland and is governed by the Swiss Civil Code and its statutes.

Basing its work on the rules and principles of International Law, International Humanitarian Law and International Human Rights Law, GICJ observes and documents human rights violations and seeks justice for their victims through all legal means available.

Mission

GICJ's mission is to improve lives by tackling violations and all forms of violence and degrading or inhumane treatment through the strengthening of respect for human rights; reinforcing the independence of lawyers and judiciaries; consolidating the principles of equity and non-discrimination; ensuring rule of law is upheld; promoting a culture of awareness on human rights; and combating impunity.

Work on Iraq

GICJ has been tackling issues of justice and accountability pertaining to Iraq since it was established. GICJ maintains a partnership with various NGOs, lawyers and a vast civil society network within Iraq. Through these channels, GICJ is able to receive documentation and evidences of human rights violations and abuses as they occur in Iraq. GICJ continues to bring this information to the attention of relevant UN bodies in order to gain justice for all victims.

