

Cambridge University Press

978-1-107-00956-1 - The Local Relevance of Human Rights

Editors Koen De Feyter, Stephan Parmentier, Christiane Timmerman and George Ulrich

Frontmatter

[More information](#)

THE LOCAL RELEVANCE OF HUMAN RIGHTS

Editors

KOEN DE FEYTER

STEPHAN PARMENTIER

CHRISTIANE TIMMERMAN

GEORGE ULRICH

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-00956-1 - The Local Relevance of Human Rights
Editors Koen De Feyter, Stephan Parmentier, Christiane Timmerman and George Ulrich
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Tokyo, Mexico City
Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
Information on this title: www.cambridge.org/9781107009561

© Cambridge University Press 2011

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2011

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging-in-Publication Data

The local relevance of human rights / editors, Koen De Feyter ... [et al.].
p. cm – (European inter-university centre for human rights and democratisation)
ISBN 978-1-107-00956-1 (Hardback)
1. Human rights. 2. Social justice. 3. Globalization. I. Feyter, K. de (Koen) II. Title.
JC571.L5867 2011
323—dc22

2011008591

ISBN 978-1-107-00956-1 Hardback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to
in this publication, and does not guarantee that any content on such
websites is, or will remain, accurate or appropriate.

CONTENTS

<i>Notes on contributors</i>	vii
<i>Series editors' preface</i>	xiii
<i>Preface</i>	xvii
<i>List of abbreviations</i>	xix
1 Introduction: reconsidering human rights from below	1
KOEN DE FEYTER AND STEPHAN PARMENTIER	
2 Sites of rights resistance	11
KOEN DE FEYTER	
3 Freedom from want revisited from a local perspective: evolution and challenges ahead	40
FELIPE GÓMEZ ISA	
4 Relevance of human rights in the glocal space of politics: how to enlarge democratic practice beyond state boundaries and build up a peaceful world order	82
ANTONIO PAPISCA	
5 The local relevance of human rights: a methodological approach	109
GABY ORÉ AGUILAR	
6 Ensuring compliance with decisions by international and regional human rights bodies: the case of the European Committee for the Prevention of Torture	147
MICHELLE FARRELL	
7 Building rights-based health movements: lessons from the Peruvian experience	176
ALICIA ELY YAMIN AND J. JAIME MIRANDA	

8	Defining human rights when economic interests are high: the case of the western Shoshone	208
	JULIE CAVANAUGH-BILL	
9	Struggling to localise human rights: the experience of indigenous peoples in Chile	240
	JOSÉ AYLWIN	
10	Enforcing environmental rights under Nigeria’s 1999 Constitution: the localisation of human rights in the Niger Delta region	270
	RHUKS TEMITOPE AKO	
11	Conflict resolution through cultural rights and cultural wrongs: the Kosovo example	295
	MARÍA DEL MAR BERMÚDEZ, MANUEL CALZADA PLÁ AND LYDIA VICENTE MÁRQUEZ	
12	Epilogue: widening the perspective on the local relevance of human rights	337
	GEORGE ULRICH	
	<i>Index</i>	361

Cambridge University Press

978-1-107-00956-1 - The Local Relevance of Human Rights

Editors Koen De Feyter, Stephan Parmentier, Christiane Timmerman and George Ulrich

Frontmatter

[More information](#)

CONTRIBUTORS

RHUKS TEMITOPE AKO is a lecturer at the University of Hull Law School (UK). A qualified barrister and solicitor of the Nigerian Supreme Court, he received his Ph.D. from the University of Kent in Canterbury. He has published widely in areas of minority rights, public participation, corporate social responsibility and the Nigerian oil industry. He has received several fellowships and grants and is a 2010 Volkswagen Foundation 'Our Common Future' fellow.

JOSÉ AYLWIN is a human rights lawyer from Chile, specialising in indigenous peoples' and citizens' rights in Latin America. He studied at the Faculty of Law of the University of Chile in Santiago (1981) and obtained a master's in law at the School of Law of the University of British Columbia, Canada (1999). He has researched and published for different academic and human rights institutions in Chile and abroad. He currently acts as co-director of the Observatorio Ciudadano (Citizens' Watch), an NGO for the promotion and protection of human rights in Chile. He teaches indigenous peoples' rights at the School of Law of the Universidad Austral de Chile, in Valdivia, Chile.

MARÍA DEL MAR BERMÚDEZ currently works as the chief technical adviser on the Justice System Programme, of the United Nations Development Fund (UNDP) in Timor-Leste. Previously she worked as the deputy chief of the Human Rights Unit and as a senior human rights adviser for the Central Human Rights Advisory Unit in the OSCE mission in Kosovo. She has worked as an adviser and consultant in Kosovo, Azerbaijan, Morocco, Algeria, Israel and Palestine, Sierra Leone, Kenya, Ethiopia, Madagascar, Malawi, Venezuela and Nicaragua, among others. She has a doctoral degree in international relations and politics from the Institute of Sciences Po in Paris. She also holds an MA in conflict resolution (Bradford University, UK) and an MA in international relations (Queen's University Belfast and Universidad Complutense, Madrid). She was awarded a

Cambridge University Press

978-1-107-00956-1 - The Local Relevance of Human Rights

Editors Koen De Feyter, Stephan Parmentier, Christiane Timmerman and George Ulrich

Frontmatter

[More information](#)

national prize for research work in Spain (2002), and has contributed to several research works, being published in several countries.

MANUEL CALZADA is currently the senior legal adviser to the Special Representative of the Secretary-General (SRSG) and head of the Office of Legal Affairs of the United Nations Assistance Mission in Afghanistan (UNAMA). Previously he was the senior legal adviser to the SRSG in the UN Mission in Liberia (UNMIL), and senior legal officer with the Office of Legal Affairs, UN Interim Administration Mission in Kosovo (UNMIK). Before joining the UN in 2000, Mr Calzada practised law in Australia, where he is admitted to the Supreme Court. He is a graduate of the University of Western Australia (in diplomacy, strategy and international relations) and Murdoch University (in law), both in Perth, Australia.

JULIE CAVANAUGH-BILL (formerly Julie Ann Fishel) earned her law degree from the University of Iowa College of Law (1998) where she worked under the mentorship of Professor S. James Anaya. Nowadays she is the managing member of the Cavanaugh-Bill Law Offices, LLC located in Elko, Nevada where she engages in general legal practice on state, tribal and federal levels. Through her law firm, Ms Cavanaugh-Bill currently serves as legal counsel for the Western Shoshone Defense Project (WSDP) and other Native American tribes and organisations. She has been actively involved in filings before the Committee on the Elimination of Racial Discrimination since the first Western Shoshone filing in 1998. She originally served as a pro bono attorney with the Indian Law Resource Center. In 2002 Ms Cavanaugh-Bill moved to Shoshone territory and for the next six years served as the director of the Land Recognition Program at the Western Shoshone Defense Project. She continues to be actively involved with the WSDP and the University of Arizona Indigenous Peoples Law and Policy Program. Ms Cavanaugh-Bill teaches American politics at Great Basin College and also serves as a visiting professor at the University of St. Thomas College of Law in Miami Florida.

KOEN DE FEYTER holds the Chair of International Law at the University of Antwerp. He is the Spokesperson of the Law and Development Research Group at the University of Antwerp Legal School, and promoter-coordinator of the Flemish Centre for International Policy. He is the convenor of an international research network (Localising Human Rights), and a

Cambridge University Press

978-1-107-00956-1 - The Local Relevance of Human Rights

Editors Koen De Feyter, Stephan Parmentier, Christiane Timmerman and George Ulrich

Frontmatter

[More information](#)

NOTES ON CONTRIBUTORS

ix

founding editor of the journal *Human Rights and International Legal Discourse*. His publications include: *World Development Law* (2001); *Human Rights: Social Justice in the Age of the Market* (2005); *Privatisation and Human Rights* (2005, co-ed.); *Out of the Ashes: Reparation for Victims of Gross Violations of Human Rights* (2006, co-ed.); *Economic Globalisation and Human Rights* (2007, co-ed.); *The Tension between Group Rights and Human Rights* (2008, co-ed.); *International Human Rights Law in a Global Context* (2009, co-ed.).

MICHELLE FARRELL is a doctoral candidate at the Irish Centre for Human Rights, National University of Ireland, Galway. She holds a BA in European studies from Trinity College Dublin and an LLM in international human rights law from the National University of Ireland, Galway. Michelle was a teaching fellow in international law on the MA in human rights and democratisation at the European Inter-University Centre for Human Rights and Democratisation (2008–9). Her research focuses on the prohibition of torture and states of exception.

FELIPE GÓMEZ ISA is professor of public international law and researcher at the Pedro Arrupe Institute of Human Rights, University of Deusto (Bilbao). He is national director of the European master's in human rights and democratisation organised by forty-one European universities in the framework of the European Inter-University Centre for Human Rights and Democratisation (Venice, Italy). He was Spanish representative to the UN Working Group for the elaboration of an Optional Protocol to the Convention on the Elimination of All Forms of Discrimination against Women (UN, 1998–9). He has been visiting professor in several European, Latin American and Asian universities. His publications include: *El derecho al desarrollo como derecho humano en el ámbito jurídico internacional* (The Right to Development in Public International Law, 1999); *Privatisation and Human Rights in the Age of Globalisation* (2005, co-ed.); *El derecho a la memoria* (The Right to Memory, 2006, dir.); *International Human Rights Law in a Global Context* (2009, co-ed.).

J. JAIME MIRANDA is a research professor at the Department of Medicine and director of CRONICAS, the Centre of Excellence in Chronic Diseases in Peru, both at Universidad Peruana Cayetano Heredia. Dr Miranda trained in medicine in Peru and earned a Ph.D. in epidemiology

Cambridge University Press

978-1-107-00956-1 - The Local Relevance of Human Rights

Editors Koen De Feyter, Stephan Parmentier, Christiane Timmerman and George Ulrich

Frontmatter

[More information](#)

X

NOTES ON CONTRIBUTORS

from the London School of Hygiene and Tropical Medicine, UK. He was also a founder director of EDHUCASALUD, the Association for Health and Human Rights Education in Peru, and currently serves as board member of the International Federation of Health and Human Rights Organizations. Dr Miranda's work experience ranges from the NGO health-related sector to academia.

GABY ORÉ AGUILAR holds an LLM from Columbia University Law School, where she was awarded the Parker School Certificate of Achievement in Foreign and Comparative Law. She earned a JD and a BA in political science at the National University of San Marcos, Lima. She has worked as a programme strategy consultant for international organisations and philanthropies in Europe. She was a programme officer with the Ford Foundation in Chile and has served in various capacities in national and international organisations in Latin America and the US working at the intersections of human rights and gender issues. She is an invited lecturer on the EIUC master's degree in human rights and democratisation in Venice and other universities. She is programme director at the Center for Economic and Social Rights (CESR).

ANTONIO PAPISCA is emeritus professor of international relations and international protection of human rights at the University of Padua; Chairholder, Unesco Chair in Human Rights, Democracy and Peace; Jean Monnet Honorary Professorship; member of the European University Council for the Jean Monnet Programme (Brussels); founder-director (1982–2005) of the Interdepartmental Centre on Human Rights and the Rights of Peoples; founder-director of the European master's degree in human rights and democratisation (Venice, 1997–2003); president of the European Community Studies Association, ECSA-World (2002–4). Recent consultancies include: the Committee of the Regions 'Ateliers on Multi-level Governance' (2009–10); European Parliament Hearing on the adhesion of the EU to the European Convention on Human Rights and Fundamental Freedoms (2010). Recent publications include: *European Citizenship, Migration and Intercultural Dialogue: The EU Leading by Example* (ed.); *A Europe of Achievements in a Changing World: Visions of Leading Policymakers and Academics* (2009); 'Citizenship and Citizenships *ad omnes includendos*: A Human Rights Approach', in *Intercultural Dialogue and Citizenship. Translating Values into Actions: A Common Project for Europeans and Their Partners* (2007, co-ed.).

Cambridge University Press

978-1-107-00956-1 - The Local Relevance of Human Rights

Editors Koen De Feyter, Stephan Parmentier, Christiane Timmerman and George Ulrich

Frontmatter

[More information](#)

NOTES ON CONTRIBUTORS

xi

STEPHAN PARMENTIER studied law, political science and sociology at the K.U.Leuven (Belgium), and sociology and conflict resolution at the Humphrey Institute for Public Affairs of the University of Minnesota-Twin Cities (US). He currently teaches sociology of crime, law and human rights at the Faculty of Law of the K.U.Leuven and coordinates the research line on political crimes, human rights and human security at the Leuven Institute for Criminology (LINC). He has served as the head of the Department of Criminal Law and Criminology at Leuven University (2005–9) and was elected in July 2010 as secretary-general of the International Society of Criminology. He has been editor-in-chief of the Flemish *Yearbook on Human Rights* since 1998 and currently serves as the co-general editor of the international book *Series on Transitional Justice*. His research interests and publications relate to political crimes, transitional justice and human rights, the administration of criminal justice and public opinion on law and justice. He has served as an adviser to the European Committee for the Prevention of Torture, the Belgian Minister of the Interior, the King Baudouin Foundation and Amnesty International. He was the vice-chairman of the Flemish section of Amnesty International (1999–2002).

CHRISTIANE TIMMERMAN holds a Ph.D. in social and cultural anthropology and an MA in psychology. Currently she is director of the Centre for Migration and Intercultural Studies (CeMIS) at the University of Antwerp and director of academic affairs of UCSIA. Her fields of research include international migration and integration of immigrant communities, with a special interest in issues of education, religion, identity and gender.

GEORGE ULRICH is since August 2009 rector of the Riga Graduate School of Law. Prior to this, he served as secretary-general of the European Inter-University Centre for Human Rights and Democratisation (EIUC, Venice, Italy; 2003–9); and as academic coordinator and programme director of the European master's degree in human rights and democratisation (2001–4). He was employed as senior researcher at the Danish Centre for Human Rights (1999–2001), and from 1996 to 1998 as research fellow at the Institute of Anthropology, University of Copenhagen, and visiting researcher at Makerere University, Kampala, Uganda. He obtained his Ph.D. as well as an MA in philosophy from the University of Toronto, Canada, and holds the degree of Cand. Mag.

Cambridge University Press

978-1-107-00956-1 - The Local Relevance of Human Rights

Editors Koen De Feyter, Stephan Parmentier, Christiane Timmerman and George Ulrich

Frontmatter

[More information](#)

in social anthropology and history of ideas from Aarhus University, Denmark. Publications include: *Discrimination and Toleration: New Perspectives* (2002, co-ed.); *Reparations: Redressing Past Wrongs* (2003, co-ed.); *Beyond Activism: The Impact of the Resolutions and other Activities of the European Parliament in the Field of Human Rights outside the European Union* (2007, co-author); *The Professional Identity of the Human Rights Field Officer* (2010, co-ed).

LYDIA VICENTE is a human rights lawyer, currently working as the justice programme adviser of the Spanish Agency for International Cooperation and Development in Timor-Leste. Previously she worked with the OSCE's Office for Democratic Institutions and Human Rights as human rights officer on anti-terrorism issues and also with the OSCE Mission in Kosovo as legal system monitor. She has worked as a human rights consultant and researcher for a number of international NGOs (such as Amnesty International and the Centre for Economic and Social Rights) as well as Spanish NGOs, and has extensive grass-roots experience in non-industrialised countries. She holds a master's degree in law from the Université Libre de Bruxelles and an LLB from the Centro de Enseñanza Superior Luis Vives (CEU) (Spain).

ALICIA ELY YAMIN, JD MPH is currently Joseph H. Flom fellow on global health and human rights at Harvard Law School, adjunct lecturer on health policy and management at the Harvard School of Public Health, and senior researcher (affiliated) at the Christian Michelsen Institute in Bergen, Norway. She also serves as special adviser to Amnesty International's global campaign on poverty and human rights: Demand Dignity (in particular, in relation to the right to maternal health). Yamin has published dozens of scholarly articles and several books relating to health and human rights in both English and Spanish, and has been awarded multiple distinctions in respect of her work on health and human rights.

Cambridge University Press

978-1-107-00956-1 - The Local Relevance of Human Rights

Editors Koen De Feyter, Stephan Parmentier, Christiane Timmerman and George Ulrich

Frontmatter

[More information](#)

SERIES EDITORS' PREFACE

This book is the third in the series of EIUC Studies in Human Rights and Democratisation. The European Inter-University Centre for Human Rights and Democratisation (EIUC) in Venice, Italy is the principal European human rights and democratisation centre supported by forty-one renowned European universities, the European Union, the Region of Veneto, the City of Venice and other strategic partners such as Columbia University in New York, GTZ in Eschborn and regional master's programmes in all continents. Professors, researchers, teachers and experts from all over Europe and from different organisations are active in the EIUC's programmes and teaching activities. One of the main objectives of the EIUC is to create a fertile environment for research and research cooperation and the transformation of the results of that cooperation into realistic policies. The EIUC studies aim to publish the best scholarly work on human rights and democratisation resulting from that process of academic cooperation in the Venice Centre and its member universities. This includes joint projects with external institutions, groups, researchers and practitioners. The present volume is an excellent example of EIUC's attempt to act beyond the limits of the Centre's member universities and institutions and to engage in innovative discourses on human rights and democratisation issues.

The series is not limited to lawyers' discourse alone. It encompasses the scientific disciplinary and interdisciplinary dialogue on human rights and democratisation as practised in research and teaching in the Centre's activities. The present volume reflects in approach and outcome the overall aim of the EIUC series to enrich the academic discourse on human rights and democratisation with innovative contributions, which also facilitate the transfer of academic and institutional expertise into the public sphere. The contributions to the volume originate from a two-day international interdisciplinary

Cambridge University Press

978-1-107-00956-1 - The Local Relevance of Human Rights

Editors Koen De Feyter, Stephan Parmentier, Christiane Timmerman and George Ulrich

Frontmatter

[More information](#)

conference, which took place in Antwerp in October 2008 organised by the University Centre Saint-Ignatius Antwerp (UCSIA) in collaboration with the Law Faculty of the University of Antwerp and EIUC on the local relevance of human rights. The conference gave inspiration and laid the foundation for the volume; however, the present book in approach and objective goes beyond the discussions at the conference.

The contributions by a diverse interdisciplinary group of authors analyse the concept of the local relevance of human rights from different angles. They identify the specific aspects of human rights claims originating from a specific local situation and environment, actions of local authorities and the existing national laws. They identify new and challenging aspects of the local relevance of human rights including the question of local human rights claims contributing to the creation of human rights norms and affecting if not generating the global discourse, the importance of community-based human rights campaigns in this respect; the advancement of social justice by local claims; the attempts to overcome the 'implementation gap' between rhetoric and reality and various cases of implementation issues from the concept's perspective. The volume contributes to the general discussion not only by providing specific insights into the local relevance of human rights but also offering perspectives on yet underestimated methodological and empirical aspects.

The editors have been able together with the EIUC professors involved to collaborate successfully in the process of multidisciplinary research on a fascinating actual subject, again setting a significant example for future cooperation in EIUC and the field in general.

We would like to express our sincere thanks to Koen De Feyter and George Ulrich having been the driving forces behind the project. The whole editorial team with Koen De Feyter, George Ulrich, Stephan Parmentier and Christiane Timmerman deserves our gratitude for having been able to present an extraordinary contribution to the human rights discourse. Without the dedication and support of the whole team, this volume would not have materialised. We would also like to express our sincere gratitude to the EIUC Board and the EIUC Assembly members who have supported not only the series with dedication and patience but also encouraged the conference underlying this book and the production of the volume.

Cambridge University Press

978-1-107-00956-1 - The Local Relevance of Human Rights

Editors Koen De Feyter, Stephan Parmentier, Christiane Timmerman and George Ulrich

Frontmatter

[More information](#)

SERIES EDITORS' PREFACE

XV

The series would not live without the support of Finola O'Sullivan of Cambridge University Press. We would like to thank her for her continuous guidance, encouragement and assistance.

Horst Fischer

Fabrizio Marrella

Florence Benoît-Rohmer

Michael O'Flaherty

Cambridge University Press

978-1-107-00956-1 - The Local Relevance of Human Rights

Editors Koen De Feyter, Stephan Parmentier, Christiane Timmerman and George Ulrich

Frontmatter

[More information](#)

PREFACE

This present book is part of an ongoing and open-ended collaborative research project among a number of European universities and research partners in developing countries and coordinated by the Law and Development Research Group at the University of Antwerp.¹ The intention of the project is to complement the current book with a number of case studies based on field research, using the methodology and building on the findings presented in the present volume.

As part of the project an inaugural expert seminar was organised in April 2007. This was followed by an international conference at Antwerp University in October 2008. The conference included a call for papers identifying the research questions referred to in the 'Introduction'. Initial drafts of some of the chapters included were presented at the Antwerp conference. Subsequently the editors engaged in an intensive dialogue with the authors on their papers, and also invited additional authors to contribute to the book on themes not originally covered.

Both the 2008 conference and the subsequent editorial process (including editorial and language review) were co-sponsored by UCSIA, the University Centre Saint-Ignatius Antwerp, and EIUC, the European Inter-University Centre for Human Rights and Democratisation (located in Venice). The editors wish to express their profound gratitude to both institutions for their support.

The editors also extend their sincere thanks to Sara Mels, project coordinator at UCSIA, who acted as the editors' assistant in coordinating the editorial process; to Claire Buggenhoudt, researcher in international law at the University of Antwerp for her assistance in the substantive review of the contributions; and to Imke du Ry for her language review.

¹ For more information, see www.ua.ac.be/ro.

Cambridge University Press

978-1-107-00956-1 - The Local Relevance of Human Rights

Editors Koen De Feyter, Stephan Parmentier, Christiane Timmerman and George Ulrich

Frontmatter

[More information](#)

xviii

PREFACE

We would also like to thank Cambridge University Press for its confidence in the project, and its invaluable help in the final stages of the editorial process.

July 2010

*Koen De Feyter
Stephan Parmentier
Christiane Timmerman
George Ulrich*

ABBREVIATIONS

ACHPR	African Commission on Human and Peoples’ Rights
AI	Amnesty International
AICHR	ASEAN Intergovernmental Commission on Human Rights
AJIL	<i>American Journal of International Law</i>
ANPED	Northern Alliance for Sustainability
APRODEH	Asociación Pro Derechos Humanos (Association for Human Rights) (Peru)
APT	Association for the Prevention of Torture
ASEAN	Association of South-East Asian Nations
BFSP	British and Foreign State Papers
BLM	Bureau of Land Management
CAT	Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment
CEDAW	Convention on the Elimination of All Forms of Discrimination against Women; Committee for the Elimination of Discrimination Against Women
CEJA	Centro de Estudios de Justicia de las Américas (in English: JSCA)
CELS	Centro de Estudios Legales y Sociales (Argentina)
CEO	chief executive officer
CERD	Committee on the Elimination of Racial Discrimination (United Nations)
CESCR	Committee on Economic, Social and Cultural Rights
CESR	Centre for Economic and Social Rights
CFRN	Constitution of the Federal Republic of Nigeria
CHANGE	Center for Health and Gender Equality
CHR	Commission on Human Rights
CJP	Climate Justice Programme
CLADEM	Comité de América Latina y el Caribe por la defensa de los Derechos de la Mujer (Latin American and Caribbean Committee for the Defence of Women’s Rights)
CLIP	Cities for Local Integration Policies
COHRE	Center on Housing Rights and Evictions

xx	LIST OF ABBREVIATIONS
CONADI	Corporación Nacional de Desarrollo Indígena (National Corporation for Indigenous Development) (Chile)
CPT	(European) Committee for the Prevention of Torture
CRC	Convention on the Rights of the Child
CRPD	Convention on the Rights of Persons with Disabilities
CSCE	Conference for Security and Co-operation in Europe (<i>see also</i> OSCE)
DFID	Department for International Development
DRC	Democratic Republic of the Congo
DRD	Declaration on the Right to Development
EC	European Commission
ECHR	European Convention on Human Rights
ECOSOC	Economic and Social Council (United Nations)
EDHUCASALUD	Educación en Derechos Humanos con Aplicación en Salud (Education in Health and Human Rights)
EGTC	European Grouping of Territorial Cooperation
EIA	Environmental Impact Assessment
EIUC	the European Inter-University Centre for Human Rights and Democratisation
ENDESA	Empresa Nacional de Electricidad Sociedad Anónima (Chile)
ERA	Environmental Rights Action
ESC	economic, social and cultural (rights)
ETS	European Treaties Series
EU	European Union
EULEX	European Union Rule of Law Mission in Kosovo
FIAN	Food Information and Action Network
FOEN	Friends of the Earth Nigeria
ForoSalud	Foro de la Sociedad Civil en Salud (Civil Society Forum on Health)
FSRY	Federal Socialist Republic of Yugoslavia
GA	(United Nations) General Assembly
GDP	gross domestic product
GSDRC	Governance and Social Development Resource Centre
HIHR	Hawai'i Institute for Human Rights
HRBA	human rights-based approach
HRC	Human Rights Committee (United Nations)
HRIA	Human Rights Impact Assessment
HRIRC	Human Rights Impact Resource Center
HRW	Human Rights Watch
IACHR	Inter-American Commission on Human Rights
IAHRS	Inter-American Human Rights System

LIST OF ABBREVIATIONS xxi

IBASE	Instituto Brasileiro de Análises Sociais e Econômicas
IBRD	International Bank for Reconstruction and Development
ICC	Indian Claims Commission
ICCPR	International Covenant on Civil and Political Rights
ICESCR	International Covenant on Economic, Social and Cultural Rights
ICHRP	International Council on Human Rights Policy
ICISS	International Commission on Intervention and State Sovereignty
ICJ	International Commission of Jurists
ICO	International Civilian Office
ICPD	International Conference on Population and Development
ICRC	International Committee of the Red Cross
ICTR	International Criminal Tribunal for Rwanda (United Nations)
ICTY	International Criminal Tribunal for the Former Yugoslavia (United Nations)
IDA	International Development Association
IDB	Inter-American Development Bank
IFG	International Forum on Globalisation
IFHHRO	International Federation of Health and Human Rights Organizations
IFI	international financial institution
IFTI	international financial and trade institution
IGO	intergovernmental organisation
IHRPA	Institute of Human Rights Pedro Arrupe
IIDH	Instituto Interamericana de Derechos Humanos
IIED	International Institute for Environment and Development
IIHR	Inter-American Institute of Human Rights
ILM	International Legal Materials
ILO	International Labour Organization
IMF	International Monetary Fund
IRA	Indian Reorganisation Act
IUD	intra-uterine device
JOF	Journal Officiel de la République Française
JSCA	Justice Studies Center of the Americas (in Spanish CEJA)
KKF	Khmers Kampuchea–Krom Federation
KLA	Kosovo Liberation Army
KPC	Kosovo Protection Corps
LHR	Localising Human Rights (research network); localising human rights
LRC	Law Reform Commission
MAM	Movimiento Amplio de Mujeres (Broad Women’s Movement)
MORETO	Movement for Reparations to Ogbia

MOSIEND	Movement for the Survival of Ijaw Ethnic Nationality in the Niger Delta
MOSOP	Movement for the Survival of the Ogoni People
NATO	North Atlantic Treaty Organization
NGO	non-governmental organisation
NHRI	national human rights institutions
NNPC	Nigerian National Petroleum Corporation
OAS	Organization of American States
OHCHR	Office of the High Commissioner for Human Rights (United Nations)
OPCAT	Optional Protocol to the Convention against Torture
OSCE	Organization for Security and Co-operation in Europe (<i>see also</i> CSCE)
PAHO	Pan American Health Organization
PISG	Provisional Institutions of Self-Government of Kosovo
SAPA TFAHR	Solidarity for Asian Peoples Advocacy Taskforce on ASEAN Human Rights
SCFAIT	Standing Committee on Foreign Affairs and International Trade
SERAC	Social and Economic Rights Action Center (Nigeria)
SP	Special Procedure (of UN)
SPT	Subcommittee on Prevention of Torture
SRSG	Special Representative of the Secretary-General
TB	tuberculosis
TNC	transnational corporation
UCLG	United Cities and Local Governments
UCSIA	University Centre Saint-Ignatius Antwerp
UDHR	Universal Declaration of Human Rights
UDI	Unilateral Declaration of Independence
UK	United Kingdom
UKTS	United Kingdom Treaty Series
UN	United Nations
UNAC	United Nations Association Canada
UNACLA	UN Advisory Committee of Local Authorities
UNESCO	United Nations Educational, Scientific and Cultural Organization
UNHRS	United Nations Human Rights System
UN-INSTRAW	United Nations International Research and Training Institute for the Advancement of Women
UNMIK	United Nations Mission in Kosovo
UNPO	Unrepresented Nations and Peoples Organization
UNSC	United Nations Security Council
UNTS	United Nations Treaties Series
US(A)	United States (of America)

Cambridge University Press
978-1-107-00956-1 - The Local Relevance of Human Rights
Editors Koen De Feyter, Stephan Parmentier, Christiane Timmerman and George Ulrich
Frontmatter
[More information](#)

LIST OF ABBREVIATIONS xxiii

USAID	United States Agency for International Development
USD	United States dollar
USTS	United States Treaty Series
WSF	World Social Forum
WTO	World Trade Organization