[image: image1.jpg]P Gorvsmmkesee WAR CRIMES PILPG
i A Global Pro Bono Law Firm
pemece n PROSECUTION WATCH ™ e

War Crimes Prosecution Watch, Vol. 5, Issue 6 - June 21, 2010
War Crimes Prosecution Watch is prepared by the International Justice Practice of the Public International Law & Policy Group and the Frederick K. Cox International Law Center of Case Western Reserve University School of Law.

INTERNATIONAL CRIMINAL COURT

Central African Republic & Uganda

· UN News Centre: UN Envoy Stresses Need for Rehabilitation of Ugandan Children War Survivors
· UN News Centre: Notorious Rebel Group Becoming More Deadly in DR Congo Attacks
· The East African: Museveni Promise to Bashir: Is Kampala Bluffing Khartoum Over Arrest Warrant?
· Institute for War and Peace Reporting: Uganda Victims Question ICC's Balance
· AllAfrica.com: We'll get Bashir, Kony Soon, Says ICC
· Voice of America News: Uganda Says 10 Soldiers Killed in Central African Republic
Darfur, Sudan

· Relief Web: ICC Talks to Darfur Refugees in Chad
· Reuters: Sudan's Bashir Gets Invite to AU Summit
· Sudan Tribune: Sudan’s Bashir unlikely to attend AU summit in Uganda, says Malwal
· VOA News: ICC Prosecutor: Crimes Continue Against Civilians in Darfur
· Radio Netherlands: ICC Seeks UN Council Aid on Sudan Arrests
· Daily Nation: Ocampo Urges Bashir to Arrest Himself
· Xinhua: Two Surrendered Sudanese Rebel Leaders Arrive in ICC For Trial
· CNN: Suspected Sudan Rebel Leaders Surrender to Court
· Voice of America News: Darfur Rebel Leaders Face Judges at The Hague
Democratic Republic of the Congo (ICC)

· ICC Press Release: The Registrar of the ICC and Delegates from States Parties to the Rome Statute Face to Face with the Challenges of the Court on the Ground
· LubangaTrial.org: Lubanga Trial To Resume On Thursday
· LubangaTrial.org: Lubanga Defense To Question OTP’s Rebuttal Witnesses About Abuse Of Process
· LubangaTrial.org: Investigator: How We Gathered Evidence Against Lubanga
· LubangaTrial.org: Lubanga Trial Told OTP Did Not Promise Witnesses Payment
Kenya

· Daily Nation: Kenya Accused of Shielding ICC Suspects
· UN News Centre: UN Rights Chief Calls for Special Tribunal for Kenya’s Post-Election Violence
· Daily Nation: Court: Uhuru's Name Stays in Kenya Chaos Report
· AFP: Violence Strikes Kenya Again Ahead of Referendum
AFRICA

International Criminal Tribunal for Rwanda

· Hirondelle News Agency: All Charges Against Ngirabatware Maintained
· Hirondelle News Agency: Former Major Habyarabatuma Sentenced to Life in Jail
· The Jurist: ICTR Transfers 25 Cases to Rwandan Jurisdiction
· Hirondelle News Agency: Appeals Chamber Rejects Fr. Rukundo’s Plea for Additional Evidence
· The New Times: ICTR Attorney Charged With Contempt of Court
· Hirondelle News Agency: Appeals Chamber Seeks True Facts on Charges Against Erlinder
· Hirondelle News Agency: Former Kigali Governor’s bid to Postpone Appeal Hearing Fails
· Hirondelle News Agency: Genocide Suspect Arrested in Norway
· Hirondelle News Agency: Prosecution Requests for Life Imprisonment for Ntawukulilyayo
· Hirondelle News Agency: Prosecution Seeks Life Sentence on Appeal Against Callixte Kalimanzira
· Hirondelle News Agency: American Lawyer’s Request to Withdraw from Defending Nzirorera Fails
Special Court for Sierra Leone

· Special Court for Sierra Leone Outreach and Public Affairs Office: Justice Jon Kamanda Elected Special Court President; Judges End Plenary
· The Liberian Observer: How Foreign Agents Fought Taylor?
· The Liberian Observer: People Called My Phone to Speak to Taylor
· Sierra Express Media: Taylor Ordered the Death of Vice President
EUROPE

European Court of Human Rights

· European Court of Human Rights: Grand Chamber Hearing: Al-Skeini and Others and Al Jedda v. the United Kingdom
· Baltic Review: Russians Protest Against Strasbourg Court’s Decision on Latvian WWII Veteran
· PRNewswire: CIA Rendition Case Reaches Top European Court
Court of Bosnia & Herzegovina, War Crimes Chamber

· State Court of BiH: Indictment Confirmed in the Milun Kornjača et al. Case
· BIRN Justice Report: Kapic: Second Instance Verdict Appeals
· United Nations Office in Geneva: Enforced Disappearances: UN Expert Body to visit Bosnia and Herzegovina
· State Court of BiH: Franc Kos Ordered into Custody
· State Court of BiH: Indictment Confirmed in the Ratko Dronjak and Another Case
· Balkan Investigative Reporting Network: Memic et al: Trial Due to Begin on June 28
· State Court of BiH: Radoje Lalović and Soniboj Škiljević Found Guilty
· BIRN Justice Report: Jevic et al: Stupar Fails to Appear
International Criminal Tribunal for the Former Yugoslavia

· The New York Times: Accused of War Crimes and Living With Perks
· Institute for War and Peace Reporting: Sljivancanin Bid to Overturn Appeal
· Balkan Insight: ICTY to Limit Karadzic Cross-Examination of Donia
· Reuters: Bosnian Serbs Convicted for Srebrenica War Crimes
· Radio Free Europe/Radio Liberty: UN Genocide Rulings Bolster Case Against Karadzic
· Karadzic’s “Threatening” Language: Institute for War and Peace Reporting
· Prosecution Calls New Witness at Karadzic Trial: Balkan Insight
Serbia

· VOA News: Mladic's Family Asks Serbian Court to Declare Him Dead
· B92: Verdicts Confirmed in Paramilitary Case
· B92: Ganić to Question Authority of London Court
· VOA News: War Crimes Fugitive Mladic's Wife Detained
· AFP – The Swedish Wire: Second Kosovo War Criminal Arrested in Sweden
MIDDLE EAST AND ASIA

Extraordinary Chambers in the Courts of Cambodia

· VOA Khmer: ‘Effective’ Tribunal Crucial for Donor Support: Expert
· The Phnom Penh Post: KRT Judges Divided on Next Cases
· The Phnom Penh Post: Reassuring the Khmer Krom
· The Phnom Penh Post: No Testimony From Architect of KR Downfall: Judges
· The Phnom Penh Post: Minister Explains KRT Snub
· The Phnom Penh Post: Tribunal Graft Monitor Silent on Activity Report
· VOA Khmer: Khmer Rouge Trial Scheduled for March 2011: Official
Special Tribunal for Lebanon

· Iloubnan.info: About the Obama-Hariri Meeting in Washington…
· Zawya: Hizbullah to Sue Magazine for Hariri Killing Claims
NORTH AND SOUTH AMERICA

United States

· Agence France-Presse: US Seeks Afghan Prison Interrogation Deal: Report
· Agence France-Presse: US Drone Strike Kills Three in Pakistan: Officials
· Associated Press: Feds Under Pressure to Open US Skies to Drones
· Agence France-Presse: Uighur Refugees Plead to Leave Pacific Island
· Miami Herald: U.S. Backs Ban on Three Reporters at Guantanamo
· New York Times: Federal Judge Rejects Terrorism Suspect’s Plea to Halt His Strip-Searches
TOPICS

Terrorism

· Associated Press: N[ew] J[ersey] Men Accused in Terror Plot Appear in Court
· Los Angeles Times: Young Afghan Suicide Bomber Approached Wedding Guests
· Al Jazeera: Suicide Blast Hits Algeria Police
· Agence France-Presse: Oil Pipeline Blown Up in Eastern Yemen: Tribal Sources
· Al Jazeera: Multiple Explosions Rock Baghdad
· Los Angeles Times: Kyrgyzstan Death Toll Higher than Reported, Interim Leader Says
· The Telegraph: Osama bin Laden Hunter to Have Psychiatric Tests
Piracy

· Voice of America: Nations Prove More Willing to Combat Piracy than Prosecuting Pirate Suspects
· eNewsChannels: Contact Group on Piracy off the Coast of Somalia Meets in New York
· Associated Press: UN: Donors to Spend $9.3 Million to Prosecute Somali Piracy Suspects in Kenya, Seychelles
· Africa News: Mauritius Prepared to Prosecute Indian Ocean Pirates
Universal Jurisdiction

· New York Times: Spanish Judge Says His Fight for Human Rights Will Endure
· Reuters: Finnish Court Sentences Rwandan Pastor to Life
· Kuwait News Agency: Two Belgians to Lodge Complaint Against Israel in Belgian Court
· Jerusalem Post: Barak Cancels Paris Trip Over Flotilla
REPORTS

NGO Reports

· Amnesty International: Proposals Threaten International Criminal Court's Independence
· Amnesty International: Opt Out System Risks Undermining ICC
UN Reports

· AFP: UN Ignores Sri Lanka's Protest Over War Crimes Panel
TRUTH AND RECONCILIATION COMMISSIONS

· Sierra Leone

· Voice of America News: 'Family Talk' Heals Old Civil War Wounds in Rural Sierra Leone
· Voice of America: UN Chief to Assess Peace Effort in Sierra Leone
· Ecuador

· Poder: Ecuador: The Hard Truth
· Rwanda

· Hirondelle News Agency: Life Sentence Confirmed for Former Journalist Hategekimana
· Canada

· CBC News: Residential schools shaped bad parents: survivors
· CNW Group: Truth and Reconciliation Commission's First National Event Welcomed by Catholic Organizations
· Kamloops Daily News: Leaders see hope in Truth and Reconciliation Commission
· Winnipeg Free Press: Reunited friends prepare for impact of sharing painful past
· Associated Press: Indians abused at school tell their stories
COMMENTARY AND PERSPECTIVES

· The Guardian: State Aggression is Finally a Crime ... but how is it Punished?

War Crimes Prosecution Watch is a bi-weekly e-newsletter that compiles official documents and articles from major news sources detailing and analyzing salient issues pertaining to the investigation and prosecution of war crimes throughout the world.
