

INDEX

- Abioye v. Yakubu* (Nigerian case), 273
- abortion services in Peru, efforts to limit or eliminate, 193–194, 196, 198
- accountability mechanisms, non-legal, 21–23, 291
- administrative procedure and human rights. *See* public policy making and administrative procedure, human rights incorporated into
- adversarial approach to human rights work, 192, 338, 344–345, 355
- advocacy. *See* representation and advocacy
- African Charter on Human and Peoples' Rights
- environmental rights under, 283–284, 286–287, 353
- on prisoners' rights and prohibition of torture, 161
- African Commission on Human and Peoples' Rights, 27, 34, 139, 285, 287
- African Union (formerly Organization of African States), 284
- agency and skill-building, as measure of empowerment and rights consciousness, 120
- AI (Amnesty International), 13, 47–48, 49, 74, 344, 347
- AICHR (ASEAN Intergovernmental Commission on Human Rights), 34–36
- AIDS/HIV, 177, 185, 192
- Ako, Rhuks Temitope, vii, 8, 270, 352–353
- Albanian ethnic groups in former Yugoslavia. *See* Kosovo and cultural rights
- Alexy, Robert, 357
- Alien Tort Claims Act, US, 285
- Allan Irou v. Shell* (Nigerian case), 289
- Alston, Philip, 44
- American Convention on Human Rights
- Chilean indigenous peoples' claims under, 250, 251
- on prisoners' rights and prohibition of torture, 161
- Amnesty International (AI), 13, 47–48, 49, 74, 344, 347
- An-Na'im, Abdullahi Ahmed, 29
- Anaya, James, 259, 261, 263, 264, 266
- Ancaláf, Victor, 251
- Anders, Gerhard, 17, 25, 355
- anti-terrorism. *See* terrorism
- antiretrovirals, access to, 177, 185
- APRODEH (Asociación Pro Derechos Humanos or Association for Human Rights), 190, 198
- APT (Association for the Prevention of Torture), 165, 166
- Arendt, Hannah, 326
- Asociación Pro Derechos Humanos (Association for Human Rights or APRODEH), 190, 198
- Associated Gas Regulation Act (Nigeria), 287
- Association for the Prevention of Torture (APT), 165, 166
- Australia, discovery doctrine in, 215

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

Index

[More information](#)

362

INDEX

- Awas Tingni* judgment (Inter-American Court of Human Rights), 32, 139, 265
- Aylwin, José, vii, 240, 351–352
- Bachelet, Michelle, 248, 260
- Badinter Arbitration Committee, 313
- Bank, Roland, 171
- Barrick Gold, 233, 252
- Baxi, Upendra, 27, 58
- Beijing, Fourth World Conference on Women at, 183, 184
- Belgium, impact of CPT in, 171
- Belize, UN Declaration on the Rights of Indigenous Peoples in, 264
- Berlin Wall, fall of (1989), 83
- Bermúdez, María del Mar, vii, 9, 295, 349
- Bilder, Richard, 29, 347
- Bill, Larson R., 227
- Blau, Judith, 14
- BLM (Bureau of Land Management), US, 225
- Bolivia, UN Declaration on the Rights of Indigenous Peoples in, 264
- Boston Common Asset Management, 232
- Bovens, Mark, 21
- Bowoto v. Chevron Bowoto* (US case), 285
- Brent Spar incident, 279
- Broad Women's Movement (Movimiento Amplio de Mujeres, or MAM), Peru, 181–182
- Bureau of Land Management (BLM), US, 225
- Burger, M., 280
- Bush, George, Junior, 83
- Bush, George, Senior, 83
- Cairo, International Conference on Population and Development (ICPD) at (1994), 182, 184
- Cali, Basak, 18
- Calzada Plá, Manuel, viii, 295–336
- Cambodia, political space as hindering factor in, 118
- Campaign for the Rights of Public Health Services, Peru, 182
- Canada and extraterritorial jurisdiction of western Shoshone land rights, 232–235
- Carbone, Fernando, 193, 196
- Cardoso Report, 98
- Casa Amiga, 66
- case study methodology. *See under* methodological approach to localisation of human rights
- Cassese, Antonio, 151, 167, 172, 325
- Cavanaugh-Bill, Julie, viii, 7, 208, 351–352
- CEDAW (UN Committee for the Elimination of Discrimination against Women), investigation of Ciudad Juárez incident by, 66
- Center for Reproductive Law and Policy (now Center for Reproductive Rights), 183
- Centre for Economic and Social Rights (CESR), 139, 285, 287
- CERD. *See* UN Committee on the Elimination of Racial Discrimination
- Chae Chin Ping v. United States* (US case), 284
- Chávez, María Mamérita Mestanza, 184
- Cheah Wui Ling, 33
- Chikawe, Meinrad, 340
- Chile, protection of indigenous rights in, 7, 240–269, 351–352
- CONADI, 242, 243, 248
- conflicts with government authorities, 246–247
- environmental issues, 243, 244–246
- globalisation, challenging concepts of, 268–269
- historical and current discrimination against indigenes, 240–247
- IAHRS, claims in, 250–254
- international rights, localisation of, 259–267
- land rights, 241–242, 244–246, 250, 251–253
- legislation applicable to, 242–244
- localised human rights strategies, 247–249
- Pinochet regime and, 242, 245, 254

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

Index

[More information](#)

INDEX

363

- reducciones*, or communal lands, 241–242
- statistics on indigenous population, 240
- UN human rights system, claims in, 254–259
- UN Special Rapporteur on Rights of Indigenous Peoples, 69, 254–255, 259, 261, 266
- China, local judicial bodies in, 25
- Chong, David, 47
- citizenship
 - new plural concepts of, 91–93
 - in post-conflict societies, 327
- City Diplomacy, First World Congress and Hague Agenda on, 84, 97, 104
- Ciudad Juárez incident, Mexico, CEDAW committee investigation of, 66
- civil society. *See* non-governmental organisations (NGOs) and civil society
- Civil Society Forum on Health (Foro de la Sociedad Civil, or ForoSalud), Peru, 190, 191, 197, 198
- CLADEM (Latin American and Caribbean Committee for the Defence of Women's Rights), 180, 181, 183, 186
- Climate Justice Programme (CJP), 287
- Coalición por el Derecho a la Salud (Coalition for the Right to Health), Peru, 190, 192, 197
- colonialism and human rights
 - discourse, 16, 56, 213, 241, 303, 325
- Comisión de Verdad Histórica y Nuevo Trato (Truth and New Deal Commission), Chile, 248
- Committees, UN. *See* entries at UN Committee
- common good, human rights claims aimed at, 12–14
- comparative state practice, 33
- compliance with global human rights regimes, 5, 148–150, 172–173
- CONADI (National Corporation for Indigenous Development), Chile, 242, 243, 248
- Confucian view of law, 16
- Congolese Forest Code complaint to World Bank by Pygmy peoples, 21–23
- Congress of Regional and Local Authorities of the Council of Europe, 100, 102
- Convention against Torture, 161
 - Chilean indigenous peoples' claims under, 257
 - Optional Protocol, 163–166
- Convention on the Elimination of All Forms of Racial Discrimination, 220
- Convention on the Rights of Persons with Disabilities (CRPD)
 - international cooperation, principle of, 52
 - local governments and, 104
- Convention on the Rights of the Child (CRC), 52
- Costa Rica, draft optional protocol on torture proposed by, 166
- Costell-Roberts* case (European Court of Human Rights), 72
- Council of All Lands, Chile, 250
- Council of Europe
 - Congress of Regional and Local Authorities of the, 100, 102
- CPT. *See* European Committee for the Prevention of Torture
- European Prison Rules, 159, 170, 171
- Framework Convention for the Protection of National Minorities, 307, 315
- Framework Convention on the Value of Cultural Heritage for Society, 305
- transfrontier territorial cooperation, 100
- counter-cultural approach to human rights work, 192, 338, 344–345, 355
- courts. *See* judicial bodies

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

Index

[More information](#)

364

INDEX

- CPT. *See* European Committee for the Prevention of Torture
- CRC (Convention on the Rights of the Child), 52
- Cristescu, Aureliu, 325
- critical interpretation, as part of
methodological approach to
localisation of human rights,
126
- cultural rights, 9, 295–334, 349.
See also economic, social and
cultural (ESC) rights; Kosovo
and cultural rights
- group versus individual access to,
295, 306–311, 331–332
- homogeneity, public traditions of
ensuring, 298, 311
- international instruments on, 300–304
- minority rights and, 295, 296,
306–311
- in modern human rights regime,
321–326
- national identity, paradox of, 326
- non-discrimination principle, 9, 295,
309, 310
- peace and stability, relationship to,
297–299, 333
- politics, culture detached from, 295,
296
- in post-conflict societies, 326–331
- regional conventions regarding, 305
- rights violations and, 327
- as second-generation rights, 323
- self-determination and, 302–304,
324–326, 332
- Dann, Mary and Carrie, 208, 217, 219,
225, 237, 265
- De Feyter, Koen, 1, 3, 11
- biographical information, viii
- on ESC rights, 57
- Khan quoted by, 13, 344
- on localisation of human rights,
152, 153
- on methodological approach to
localisation of human rights,
111, 116, 140
- on MOSOP, 278
- on non-legal accountability
mechanisms, 21–23, 291
- on re-politicisation of human rights,
347–355
- on universal protection of human
rights, 32
- de Sousa Santos, Boaventura, 49, 354
- decision making, as measure of
empowerment and rights
consciousness, 120
- Déclaration des Droits de l'Homme et
du Citoyen, 90
- Declarations, UN. *See* entries at UN
Declaration
- Defensoría del Pueblo, Peru, 181, 183,
188, 195, 198
- Deflem, Mathieu, 31
- Democratic Republic of the Congo,
Forest Code complaint to
World Bank by Pygmy peoples
of, 21–23
- Department for International
Development, UK (DFID), 197
- deprivation of liberty. *See* European
Committee for the Prevention
of Torture; prisoners' rights
- development rights. *See also* economic,
social and cultural (ESC) rights
- DRD, 27, 34, 55, 85
- human rights based approach to, 53
- human security and development,
connection between, 84–85
- structural approach to human rights
(in Article 28, UDHR),
articulated as, 55
- 'developmental genocide', 230
- DFID (UK Department for
International Development), 197
- dignity, human
- effectiveness of human rights law
gauged by realisation of, 31–33
- language of human rights used to
address, 11–12
- Dinstein, Y., 324
- discovery, doctrine of (Marshall
Trilogy), 214, 215, 221–222
- diversity, ESC rights accommodating,
56–60

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

Index

[More information](#)

INDEX

365

- Douzinas, Costas, 154
- DRC (UN Declaration on the Right to Development), 27, 34, 55, 85
- due process claims in IAHRs by Chilean indigenes, 250–254
- economic interests and human rights, 208, 227–231. *See also* Chile, protection of indigenous rights in; western Shoshone land rights
- economic, social and cultural (ESC) rights, 4, 40–75, 349–355. *See also* cultural rights; development rights; International Covenant on Economic, Social and Cultural Rights
- diversity at local level, accommodating, 56–60
- globalisation and, 70–71
- impact assessments, need for methodology to produce, 75
- international cooperation, principle of, 50–56
- the local, relevance of, 74
- NGOs, role of, 47–48, 64–65, 66, 68–70, 74
- participation of local people and communities in, importance of, 74
- peace and stability, relationship of cultural rights to, 297–299
- privatisation, 71–74
- relationship between civil and political rights and, 44–50
- relevant actors, changing faces of, 70–71
- as second-generation rights, 323
- UDHR and, 40–45
- international cooperation, principle of, 51, 54
- local diversity, accommodating, 56
- UN Special Procedures (SPs), 67–70
- UN treaty bodies, role of, 61–67
- Educación en Derechos Humanos con Aplicación en Salud (Education in Health and Human Rights, or EDHUCASALUD), 192
- education and cultural rights in Kosovo, 330–331
- effectiveness of human rights law, 30–33, 148–150, 341–342
- The Effects of Rights on Political Culture* (Koskenniemi), 345–347
- EGTC (European Grouping of Territorial Cooperation), 97, 102–104, 108
- EIUC (European Inter-University Centre for Human Rights and Democratisation), xiii
- Ekka, Alex, 19
- empowerment, concept of, 118–120
- Empresa Nacional de Energía (ENDESA), Chile, 245
- encomienda*, 241
- ENDESA (Empresa Nacional de Energía), Chile, 245
- environment
- Chilean indigenous peoples and, 243, 244–246
- defining environmental rights, 280
- health rights of indigenous peoples and environmental degradation, 177, 214, 224
- in Niger Delta region. *See* Niger Delta region, environmental rights in
- world-view of indigenous versus industrial peoples regarding, 208, 211, 237
- Environmental Rights Action (ERA)/Friends of the Earth Nigeria (FOEN), 287
- equality, as measure of empowerment and rights consciousness, 119
- Equality Now, 66
- ERA (Environmental Rights Action)/Friends of the Earth Nigeria (FOEN), 287
- ESC rights. *See* economic, social and cultural (ESC) rights
- ethnicity. *See* race and ethnicity
- Europe/European Union
- See also* Council of Europe

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

Index

[More information](#)

366

INDEX

- Europe/European Union (*cont.*)
 local governments, international role of, 97, 99
 minority rights in, 307–311
 OSCE, 309
 transfrontier territorial cooperation in, 100, 108
- European Charter for Regional or Minority Languages, 308, 315
- European Charter for the Safeguarding of Human Rights in the City, 93
- European Charter of Local Self-Government of 1985, 100
- European Committee for the Prevention of Torture (CPT), 5, 147–173
 alternative international and regional mechanisms guarding prisoners' rights, 158–166
 compliance effectiveness of, 5, 148–150, 172–173
 Convention establishing, 166–167
 creation of, 167
 Foucault's critique of disciplinary society, 147, 155–158, 167, 172
 impact assessment, 171–172
 limitations of Committee, 151
 localisation of human rights and, 151–154, 172
 problem of compliance and effectiveness in human rights regimes, 148–150
 purpose and aim of Committee, 150–151
 special challenges of concept of prisoners' rights, 154–158
 SPT and, 166
 standards of, 170–171
 visitation and reporting activities, 167
- European Convention for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment, 166–167
- European Convention for the Protection of Human Rights and Fundamental Freedoms, 160
- European Convention on Human Rights
 Rights
 CPT and, 167
 interpretation of, 32
 minority rights and, 307
- European Convention on the Participation of Foreigners in Political Life at the Local Level, 100, 104
- European Court of Human Rights
 as compliance mechanism, 150
 CPT and, 170, 171
 on interpretation of Convention, 32
 minority rights and, 307
 principles of, 346
 on privatisation, 72
- European Grouping of Territorial Cooperation (EGTC), 97, 102–104, 108
- European Inter-University Centre for Human Rights and Democratisation (EIUC), xiii
- European Outline Convention on Transfrontier Co-operation of 1980, 100
- European Prison Rules, 159, 170, 171
- Evans, Malcolm, 169, 171, 173
- exhaustion of local remedies, legal principle of, 14–15
- extraterritorial jurisdiction of western Shoshone land rights, 232–235
- family-planning services in Peru
 efforts to limit or eliminate, 193–194, 196, 198
 involuntary sterilisations, 180–184, 186
- Fanon, Franz, 326
- Farrell, Michelle, ix, 5, 147, 348
- female inheritance movement in Hong Kong, 119
- FOEN (Friends of the Earth Nigeria)/Environmental Rights Action (ERA), 287
- ForoSaud (Foro de la Sociedad Civil, or Civil Society Forum on Health), Peru, 190, 191, 197, 198
- Forsythe, David, 31

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

Index

[More information](#)

INDEX

367

- Foucault, Michel, 147, 155–158, 167, 172
- Fourth World Conference on Women, Beijing, 183, 184
- Framework Convention for the Protection of National Minorities, Council of Europe, 307, 315
- Framework Convention on the Value of Cultural Heritage for Society, Council of Europe, 305
- France
- CPT, impact of, 171
- Déclaration des Droits de l'Homme et du Citoyen, 90
- Free-trade agreements (FTAs)
- Chilean, 244
- Peru–US Trade Agreement, 194, 198
- freedom, deprivation of. *See* European Committee for the Prevention of Torture; prisoners' rights
- freedom of expression, cultural rights and minority rights, 309
- Friends of the Earth Nigeria (FOEN)/ Environmental Rights Action (ERA), 287
- Frisancho, A., 190, 191
- FTAs. *See* free-trade agreements
- Fujimori, Alberto, 179, 180, 184–187, 188, 192
- Gandhi, Mahatma, 19, 20
- Gautier, Jean-Jacques, 166
- Gbemre v. Shell* (Nigerian case), 286–287, 289, 290, 291
- gender issues
- Beijing, Fourth World Conference on Women at, 183, 184
- Cairo, ICPD (International Conference on Population and Development) at (1994), 182, 184
- CEDAW, investigation of Ciudad Juárez incident by, 66
- CLADEM (Latin American and Caribbean Committee for the Defence of Women's Rights), 180, 181, 183, 186
- cultural rights and, 327
- family-planning services in Peru, efforts to limit or eliminate, 193–194, 196
- female inheritance movement in Hong Kong, 119
- involuntary sterilisations in Peru, 180–184, 186
- in methodological approach to localisation of human rights, 130
- Movimiento Amplio de Mujeres (MAM or Broad Women's Movement), Peru, 181–182
- General Sani Abacha and Others v. Chief Gani Fawehinmi* (Nigerian case), 283
- Geneva Conventions on prisoners' rights and prohibition of torture, 161
- Genocide Convention, 323
- Gibbons, Jim, 228–229
- Ginsburg, T., 16
- global human rights regime
- compliance with, 5, 148–150
- defined, 2
- Islamic input, lack of, 29
- local relevance of. *See* local relevance of human rights
- prisoners' rights, regional and international mechanisms
- guarding, 158–166
- UDHR, adoption of, 1
- western Shoshone land rights and international human rights standards. *See under* western Shoshone land rights
- globalisation
- Chilean indigenous rights challenging concepts of, 268–269
- ESC rights and, 70–71
- IFG (International Forum on Globalisation), 113
- of local human rights practices, 26–30
- negative consequences of, 348
- glocal space of politics, human rights in, 4, 82–108
- evolution of international law from state-centric to human-centric, 88–91

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

Index

[More information](#)

368

INDEX

- glocal space of politics, human rights in (*cont.*)
 - human security and development, connection between, 84–85
 - local governments
 - formal representation in international institutions, 98–100
 - importance of involvement of, 106–107
 - new plural concepts of citizenship and, 91–93
 - participation in programmes of international organisations, 93–97
 - participatory democracy and, 104–106
 - role of, 82–88
 - nation state, structural crisis affecting, 83–84
 - new plural concepts of citizenship, 91–93
 - ‘responsibility to protect’ in, 85–88
 - transfrontier territorial cooperation, 100, 108
 - UN and, 83, 96, 98–99, 104–108
- Gómez Isa, Felipe, ix, 4, 40, 349–355
- Goodale, Mark, 2, 18, 26
- governmental institutionalisation of human rights. *See* public policy making and administrative procedure, human rights incorporated into
- governments. *See* nation state
- Gready, Paul, 152
- Grijalva, Raul, 229
- groups locally claiming global human rights, 15–17, 114, 270, 295, 306–311, 324–326, 331–332
- Guatemala, political space as hindering factor in, 118
- Hague Agenda on City Diplomacy, 84, 97, 104
- health rights
 - environmental degradation and, 177, 214, 224
 - in Peru. *See* Peru, health rights in
- Heyns, Christof, 355
- HIV/AIDS, 177, 185, 192
- Hong Kong, female inheritance movement in, 119
- HRIsAs (Human Rights Impact Assessments), 123, 129, 237
- HRW (Human Rights Watch), 47, 74, 247
- Huenteao, Mercedes Julia, 251
- Huicaman, Aucan, 250
- human dignity
 - effectiveness of human rights law gauged by realisation of, 31–33
 - language of human rights used to address, 11–12
- Human Life International, 193
- human rights
 - colonialism and, 56
 - effectiveness of, 30–33, 148–150, 341–342
 - global regime of. *See* global human rights regime
 - local relevance of. *See* local relevance of human rights
 - methodological approach to localisation of human rights, human rights framework used for, 114–115
 - networks of human rights actors, 115–117
 - oppositional approach to, 192, 338, 344–345, 355
 - re-politicisation of, 347–355
 - real life shortcomings in realisation of, 347
 - universality of, 90
- Human Rights Impact Assessments (HRIsAs), 123, 129, 237
- Human Rights Watch (HRW), 47, 74, 247
- Hungary, impact of CPT in, 172
- Hunt, Paul, 72, 195, 324
- IAHRS. *See* Inter-American Human Rights System
- ICC (Indian Claims Commission), US, 216–217
- ICCPR. *See* International Covenant on Civil and Political 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

Index

[More information](#)

INDEX

369

- ICESCR. *See* International Covenant on Economic, Social and Cultural Rights
- ICISS (International Commission on Intervention and State Sovereignty), 85–86
- ICPD (International Conference on Population and Development), Cairo (1994), 182, 184
- ICRC (International Committee of the Red Cross), 166
- IFTIs (international financial and trade institutions) and ESC rights, 71
- IGF (International Forum on Globalisation), 113
- ILO. *See* International Labour Organization
- impact assessments. *See also under* methodological approach to localisation of human rights
- CPT, 171–172
- HRIAs, 123, 129, 237
- for indigenous peoples, 237
- need for methodology to produce, 75
- Nigerian Environmental Impact Assessment Act, 281
- India, resistance to establishment of military base on tribal land in Netarhat (Jharkhand), 19–20
- Indian Claims Commission (ICC), US, 216–217
- Indian Reorganisation Act (IRA), 1934 (US), 213
- indigenous peoples, 235–237.
- See also* Chile, protection of indigenous rights in; Ogoni people in Niger Delta region; western Shoshone land rights
- economic interests valued over rights of, 208
- environmental degradation and health rights, 177, 214, 224
- female inheritance movement in Hong Kong, 119
- HRIAs for, 237
- ILO Convention 169 on Indigenous and Tribal Peoples, 223, 242, 257, 259–262, 265
- Inter-American Court of Human Rights and, 25, 32, 34, 60
- involuntary sterilisations in Peru and, 180, 181–182, 184
- judicial bodies' sensitivities to, local versus international, 25
- Kenya, pastoral peoples' right to development in, 34
- land rights of. *See* land rights
- Manila Declaration, 235–236
- Netarhat (Jharkhand), India, resistance to establishment of military base on tribal land in, 19–20
- property, indigenisation of universal right to, 60
- Pygmy peoples, Congolese Forest Code complaint to World Bank by, 21–23
- Sendero Luminoso (Shining Path), Peru, victims of, 178
- UN Declaration on the Rights of Indigenous Peoples, 34, 243, 257, 262–266
- UN Special Rapporteur on Rights of Indigenous Peoples, 69, 254–255, 259, 261, 266
- UN Working Group on Indigenous Populations, 254, 262
- US history of resistance to rights of, 209, 211, 224–226
- world-view of, 208, 211, 237
- indivisibility and interdependence of all human rights, 44–50
- Indonesia and AICHR, 35
- institutionalisation of human rights.
- See* public policy making and administrative procedure, human rights incorporated into
- Inter-American Democratic Charter, 225
- Inter-American Development Bank, 186, 244
- Inter-American Human Rights System (IAHRS)
- Chilean indigenous peoples' claims in, 250–254
- compliance mechanism, Inter-American Court as, 150

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

Index

[More information](#)

370

INDEX

- Inter-American Human Rights System (IAHRS) (*cont.*)
 - ILO Convention 169 and, 265
 - indigenous rights, Inter-American Court on, 25, 32, 34, 60
 - UN Declaration on the Rights of Indigenous Peoples in, 265
 - western Shoshone land rights before Inter-American Commission (IACHR), 208, 219–220, 351, 352
- interdisciplinarity
 - in methodological approach to localisation of human rights, 126
 - political/social sciences and law, interaction of, 2
- International Commission of Jurists, 236
- International Commission on Intervention and State Sovereignty (ICISS), 85–86
- International Committee of the Red Cross (ICRC), 166
- International Conference on Population and Development (ICPD), Cairo (1994), 182, 184
- international cooperation, principle of, 50–56
- International Covenant on Civil and Political Rights (ICCPR)
 - Chilean implementation of, with regard to indigenous peoples, 256
 - cultural rights in, 300–301, 322
 - human dignity, language of human rights used to address, 12
 - human rights framework contained in principles of, 114
 - information rights enshrined in, 73
 - life, fundamental right to, 90
 - on prisoners' rights and prohibition of torture, 158, 161
 - separate passage from ICESCR, 45
 - war, proscription of, 90
- International Covenant on Economic, Social and Cultural Rights (ICESCR)
 - adoption and entry into force, 61
 - cultural rights in, 301
 - human dignity, language of human rights used to address, 12
 - human rights framework contained in principles of, 114
 - international cooperation, principle of, 51
 - Kosovo Constitutions excluding, 316, 320
 - Optional Protocol, 34, 65–66
 - separate passage from ICCPR, 45
 - tripartite obligations scheme under, 62
- International Federation of Human Rights, 247
- international financial and trade institutions (IFTIs) and ESC rights, 71
- International Forum on Globalisation (IFG), 113
- International Labour Organization (ILO)
 - Convention 169 on Indigenous and Tribal Peoples, 223, 242, 257, 259–262, 265
 - on ESC rights, 43
- involuntary sterilisations in Peru, 180–184, 186
- IRA (Indian Reorganisation Act), 1934 (US), 213
- Islam's lack of input into global human rights regime, 29
- Isumonah, V., 290
- Italy, 'peace human rights norm' in local government statutes, 94
- Jharkhand (Netarhat), India, resistance to establishment of military base on tribal land in, 19–20
- Johnson v. M'Intosh* (US case), 215
- judicial bodies
 - Chile, protection of indigenous rights in, 247–249
 - health rights in Peru not pursued through, 188–189
 - Kosovo and cultural rights, 331

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

Index

[More information](#)

INDEX

371

- local authorities, human rights
 - claimants' interactions with, 24
- Kennedy, David, 41
- Kenya, pastoral peoples' right to
 - development in, 34
- Khan, Irene, 13, 344
- Kim, Joong Seop, 24
- KLA (Kosovo Liberation Army), 316, 317
- knowledge brokers, as part of human
 - rights research teams, 128
- Koskenniemi, Martti, 338, 345–347, 356, 358
- Kosovo and cultural rights, 9, 311–334, 349
 - citizenship, concepts of, 327
 - Constitution of Republic of Kosovo, 2008, 319–321
 - Constitutional Framework of 2001, 315
 - education issues, 330–331
 - historical background, 312
 - justice system and, 331
 - PISG, 315–318
 - post-conflict society, Kosovo as, 326–331
 - Serbia–Kosovo conflict, 313–314
 - UDI (Unilateral Declaration of Independence), 319, 328
 - UNMIK, interim administration of, 314–318
 - Yugoslavian Constitution of 1974, 313–314
- Kosovo Liberation Army (KLA), 316, 317
- Kosovo Protection Corps (KPC), 317
- Kover, Agnes, 172
- KPC (Kosovo Protection Corps), 317
- Kymlicka, W., 295, 327
- Lagos, Ricardo, 248
- land rights
 - Chile, indigenous peoples of, 241–242, 244–246, 250, 251–253
 - Niger Delta region, environmental rights in
 - access to and compensation for land, 272
 - Federal Government, land interests of, 274
 - Land Use Act, 273–275, 276, 281
 - UN Declaration on the Rights of Indigenous Peoples on, 262
 - universal right to property, indigenisation of, 60
 - of western Shoshone. *See* western Shoshone land rights
- Latin American and Caribbean
 - Committee for the Defence of Women's Rights (CLADEM), 180, 181, 183, 186
- law and social/political sciences,
 - interaction of, 2
- League of Nations, 50, 321
- legitimacy and recognition, measuring
 - empowerment and rights consciousness by, 120
- Lemkin, Raphael, 323
- LHR (localisation of human rights)
 - methodology. *See* methodological approach to localisation of human rights
- LHR (Localising Human Rights)
 - research network, 17
- liberty, deprivation of. *See* European Committee for the Prevention of Torture; prisoners' rights
- local governments
 - in glocal space of politics. *See under* glocal space of politics, human rights in
 - human rights claimants' interactions with, 23–26
- international organisations and
 - institutions
 - formal representation in, 98–100
 - participation in programmes of, 93–97
- new plural concepts of citizenship
 - and, 91–93
- NGOs, alliances with, 95, 98, 105
- participatory democracy and, 104–106
- UN, growing role in, 96, 98–99, 104–106
- local relevance of human rights, 1–10
 - Chile, indigenous rights in, 7, 240–269, 351–352. *See also* Chile, protection of indigenous rights in

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

Index

[More information](#)

372

INDEX

- local relevance of human rights (*cont.*)
 CPT, 5, 147–173. *See also* European Committee for the Prevention of Torture
 cultural rights, 9, 295–334, 349.
See also cultural rights; Kosovo and cultural rights
 defining human rights localisation, 270
 different approaches to, 337
 ESC rights, 4, 40–75, 349–355.
See also economic, social and cultural (ESC) rights
 in global space of politics, 4, 82–108.
See also global space of politics, human rights in
 issues analysed and addressed in, 2–3
 in Kosovo, 9, 311–334, 349.
See also Kosovo and cultural rights
 law and social/political sciences, interaction of, 2
 methodological approach to, 5, 109–140, 350.
See also methodological approach to localisation of human rights
 Niger Delta region, environmental rights in, 8, 270–291, 352–353.
See also Niger Delta region, environmental rights in
 origins of all human rights claims in local sites, 14–17
 Peru, health rights in, 6, 176–201, 353. *See also* Peru, health rights in
 in public policy making and administrative procedure, 337–358. *See also* public policy making and administrative procedure, human rights incorporated into
 real life shortcomings in realisation of, 347
 universal protections and, 3, 11–37, 347–355. *See also* universal protection of human rights, contribution of local practices to
 western Shoshone land rights, 7, 208–238, 351–352.
See also western Shoshone land rights
 localisation of human rights (LHR)
 methodology.
See methodological approach to localisation of human rights
 Localising Human Rights (LHR)
 research network., 17
 Maguindanao, Philippines, journalists slain in, 35
 Malaysia, use of comparative state practice in, 33
 MAM (Movimiento Amplio de Mujeres or Broad Women's Movement), Peru, 181–182
 Manila Declaration, 235–236
 Marileo Saravia, Juan Patricio, 251
 Mariño Menéndez, Fernando, 164
 Marshall Trilogy/doctrine of discovery, 214, 215, 221–222
 Meckled-Garcia, Saladin, 18
 Merry, Sally Engle
 on ESC rights, 48, 58
 importance of work of, 2
 on localisation of human rights, 151, 152
 methodological approach to localisation of human rights and, 111, 115, 119, 126, 128, 132
 universal protection of human rights and, 17
 Mesa de Vigilancia Ciudadana en Derechos Sexuales y Reproductivos (Round Table for Monitoring Reproductive and Sexual Rights), Peru, 190, 194, 197
 methodological approach to localisation of human rights, 5, 109–140, 350
 case studies
 institutional response, assessing, 139
 interdisciplinary team, value of, 128

INDEX

373

- in literature review, 121–124
- quantitative and qualitative methods, 129
- questions for, 140
- as source for methodology, 125
- concept of localisation of human rights, 111–112
- context recovery table, 143
- core conceptual framework, importance of establishing, 112
- critical interpretation, 126
- defining ‘local,’ 113–114
- defining local communities, 114
- defining localisation, 110–111
- empowerment and rights consciousness, 118–120
- experience recovery table, 143
- gender practices and assumptions, examination of, 130
- human rights framework used for, 114–115
- interdisciplinarity in, 126
- literature review, 121–124
- navigation of local, regional and global influences, 122
- networks of human rights actors, 115–117
- participatory evaluation (impact assessment)
 - HRIAs, 123, 129
 - institutional response, assessing, 138
 - interdisciplinary team, value of, 126
 - literature review of methods and tools, 121
 - quantitative and qualitative methods, 128
 - as source for methodology, 126
- phases and methods, 124, 133
- political space, understanding of, 117–118
- process of localisation of human rights, 111–112
 - assessing institutional response, 137–139
 - charting devolution process, 139–140
 - guiding questions for, 141–143
 - identifying need or transgression, 131–132, 133
 - selecting and implementing strategies, 137
 - translating claims into action, 132–136
- quantitative and qualitative methods, use of, 128–129
- research team
 - interdisciplinarity of, 126
 - local, national and international actors, use of, 129–130
- sources for, 124–126
- systematisation of experiences, 125–126
- methodology to produce impact assessments, need for, 75
- Mexico
 - Ciudad Juárez incident, CEDAW committee investigation of, 66
 - UN Special Rapporteur on Rights of Indigenous Peoples, 69
- Mexico City Policy, 198, 297
- Millennium Declaration, 53
- Miller, Alice, 199
- Milošević, Slobodan, 313, 317
- minority rights and cultural rights, 295, 296, 306–311
- Miranda, J. Jaime, ix, 6, 176, 353
- Mogollón, Maria Esther, 182
- Moncada, Alberto, 14
- Morgan, Rod, 169, 171, 173
- Mosher, Janet E., 49
- MOSOP (Movement for the Survival of the Ogoni People), 277–279
- Movement for National Democracy in the Philippines, 50
- Movement for the Survival of the Ogoni People (MOSOP), 277–279
- Movimiento Amplio de Mujeres (MAM, or Broad Women’s Movement), Peru, 181–182
- Movimiento Manuela Ramos, 198
- multidisciplinarity
 - in methodological approach to localisation of human rights, 126

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

Index

[More information](#)

374

INDEX

- multidisciplinarity (*cont.*)
 - political/social sciences and law, interaction of, 2
- Murdy, Wayne, 232
- Mutua, Mark, 44
- nation state
 - compliance and ratification of human rights treaties by, 149
 - democracy, protection and extension of, 105
 - disciplinary institutions and, 158
 - evolution of international law from state-centric to human-centric, 88–91
 - new plural concepts of citizenship versus old national citizenship, 91–93
 - peace, positive human right of, 89–90
 - privatisation and ESC rights, 71–74
 - responsibility to protect and state sovereignty, 86–87
 - structural crisis affecting, 83–84
 - universality of human rights and, 90
- National Corporation for Indigenous Development (CONADI), Chile, 242, 243, 248
- national human rights institutions (NHRIs), 25–26
- national identity, paradox of, 326
- National Network of Local Governments for Peace and Human Rights, Italy, 94
- National Preventative Mechanisms (against torture), 164–166
- Nelson, Paul J., 63
- neo-liberal policies of Fujimori in Peru, 179, 180, 184–187
- Netarhat (Jharkhand), India, resistance to establishment of military base on tribal land in, 19–20
- Netherlands, impact of CPT in, 172
- Network for the Prevention of Torture, Spain, 165
- networks of human rights actors, 115–117
- Newmont Mining, 231–232
- NGOs. *See* non-governmental organisations (NGOs) and civil society
- NHRIs (national human rights institutions), 25–26
- Niger Delta region, environmental rights in, 8, 270–291, 352–353
 - African Charter and, 283–284, 286–287, 353
 - Associated Gas Regulation Act and, 287
 - communal/customary ownership of land, alteration of, 273
 - concept of environmental rights, defining, 280
 - Constitution of 1999 and, 272, 281, 282, 286–287
 - Environmental Impact Assessment Act and, 281
 - ethnic and political minorities, Delta inhabitants as, 275, 279
- Federal Government
 - former military regime, 279
 - land interests of, 274
 - mineral rights claims of, 272
- Structural Adjustment Programme, adoption of, 277
- geographic definition of region, 271
- land, access to and compensation for, 272
- Land Use Act and, 273–275, 276, 281
- local case law on, 273, 283, 284–290
- localisation of human rights and, 291
- MOSOP, 277–279
- negative environmental impacts, current focus on, 279
- NGOs, alliances with, 278, 279, 286, 287–288, 291
- Ogoni Nine, hanging of, 279
- oil, access to, 272
- oil companies, relationship with, 289
- oil industry as focus of, 270, 272–279
- Petroleum Act and, 273
- rebellion of 1966 and, 275
- rights-based context of conflict, development of, 272–279, 290
- status of environmental rights in Nigeria, 281–284

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

Index

[More information](#)

INDEX

375

- non-discrimination principle and
 - cultural rights, 9, 295, 309, 310
- non-governmental organisations (NGOs) and civil society
 - CPT and, 167, 168, 171
 - ESC rights, role in pursuing, 47–48, 64–65, 66, 68–70, 74
 - health rights movement in Peru, role in, 187–193, 196–199, 200
 - in human rights networks, 116
 - as intermediaries between the local and the global, 152
 - local governments, international role of, 95, 98, 105
 - National Preventative Mechanisms (against torture) and, 165
 - Niger Delta region, environmental rights in, 278, 279, 286, 287–288, 291
 - ‘participation fatigue’, 197
 - UN Special Procedures (SPs) and, 68–70
- non-state actors, legal responsibilities of, 21
- Norin Catrimán, Aniceto, 250
- normative nature of local human rights claims, 17–23
- Norton, Gale, 229
- Nowak, Manfred, 162
- Nyalali, Francis Lucas, and Nyalali Commission (Tanzania), 338–340, 341
- Observatory on the Right to Health, Peru, 195, 197
- Ogoni people in Niger Delta region. *See also* Niger Delta region, environmental rights in
 - hanging of Ogoni Nine, 279
 - MOSOP, 277–279
 - SERAC and CESR v. Nigeria* (African Commission on Human and Peoples’ Rights), 139, 285, 287
- oil industry as focus of environmental rights in Niger Delta region, 270, 272–279. *See also* Niger Delta region, environmental rights in
 - oppositional approach to human rights work, 192, 338, 344–345, 355
- Oré Aguilar, Gaby, x, 5, 15, 109, 263, 348–354
- Organization for Security and Co-operation in Europe (OSCE), 309
- Organization of African States (now African Union), 284
- Osaghae, E., 276
- OSCE (Organization for Security and Co-operation in Europe), 309
- Papisca, Antonio, x, 4, 24, 82, 348–354
- Paris Principles, 25
- Parmentier, Stephan, x, 1, 171
- ‘participation fatigue’, 197
- participatory evaluation. *See under* methodological approach to localisation of human rights
- Pascua Lama, 252
- ‘peace human rights norm,’ Italian local government statutes, 94
- peace, positive human right of, 89–90
- Pegram, Thomas, 181, 183
- Peru, health rights in, 6, 176–201, 353
 - achievements and challenges, 193–199
 - democratisation struggle, health rights identified with, 180–184, 186–187, 196
 - family planning services, efforts to limit or eliminate, 193–194, 196, 198
 - Fujimori regime and, 179, 180, 184–187, 188, 192, 353
 - healthcare workforce, 187
 - HIV/AIDS, 185, 192
 - involuntary sterilisations, campaign against, 180–184, 186
 - judicial activism, lack of, 188–189
 - lessons learned from, 199–201
 - NGOs and civil society networks, role of, 187–193, 196–199, 200
 - Shining Path (Sendero Luminoso) and, 178
 - social inequality in Peru, 177–179

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

Index

[More information](#)

376

INDEX

- Peru, health rights in (*cont.*)
 social insurance schemes, 194
 tuberculosis drugs, ineffective, 184
 Peru–US Trade Agreement, 194, 198
 Peruvian Medical Association, 187
 Petroleum Act (Nigeria), 273
 Philippines
 AICHR, 35
 Maguindanao, journalists slain in, 35
 Manila Declaration, 235–236
 Movement for National Democracy
 in the Philippines, 50
 Pichún Paillalao, Pascual, 250
 Pinochet, Augusto, 242, 245, 254
 PISG (Provisional Institutions of
 Self-Government of Kosovo),
 315–318
 Placer Dome, 228
 plenary power and western Shoshone
 land rights, 215, 221
 policy making and human rights.
 See public policy making and
 administrative procedure,
 human rights incorporated into
 political scepticism about human
 rights, 344–347
 political/social sciences and law,
 interaction of, 2
 political space
 cultural rights detached from, 295,
 296
 glocal. *See* glocal space of politics,
 human rights in
 methodological understanding of,
 117–118
 for re-politicisation of human rights,
 347–355
 scope of, 118
 Population Council, 184
 Porto Alegre Charter of Principles, 49
 post-conflict societies, cultural rights
 in, 326–331
 poverty reduction and human rights
 obligations, 13
The Practice of Human Rights (Merry
 and Goodale), 2
 prior exhaustion of local remedies,
 legal principle of, 14–15
 prisoners' rights
 Foucault's critique of disciplinary
 society, 147, 155–158,
 167, 172
 international and regional
 mechanisms for guarding,
 158–166. *See also* European
 Committee for the Prevention
 of Torture
 special challenges of, 154–158
 privatisation
 ESC rights and, 71–74
 western Shoshone land rights and,
 227–229
 Proclamation of Teheran, 45
 property, indigenisation of universal
 right to, 60
 Provisional Institutions of Self-
 Government of Kosovo (PISG),
 315–318
 public policy making and
 administrative procedure,
 human rights incorporated
 into, 337–358
 counter-cultural approach to human
 rights work versus, 338,
 344–345, 355
 ineffectiveness of laws conforming
 with human rights, popular
 assumptions regarding,
 341–342
 localisation of human rights via,
 356–358
 as mainstreaming of human rights,
 343
 political scepticism about human
 rights, dealing with, 344–347
 re-politicisation of human rights
 and, 347–355
 Tanzania, law reform in,
 338–344
 test of pertinence regarding, 342
 Pygmy peoples, Congolese Forest Code
 complaint to World Bank by,
 21–23
 quantitative and qualitative methods,
 use of, 128–129

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

Index

[More information](#)

INDEX

377

- race and ethnicity
 - CERD. *See* UN Committee on the Elimination of Racial Discrimination
 - Convention on the Elimination of All Forms of Racial Discrimination, 220
 - cultural rights and. *See* cultural rights
 - European Charter for Regional or Minority Languages, 308, 315
 - former Yugoslavia, ethnic Albanians and Serbs in. *See* Kosovo and cultural rights
 - indigenes. *See* indigenous peoples
 - minority rights and cultural rights, 295, 296, 306–311
 - UN Declaration on the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities, 306–307
 - UN Special Rapporteur on Prevention of Discrimination and Protection of Minorities, 303, 322
- Rajagopal, Balakrishnan, 16, 29, 354
- Ralco Dam, Chile, 251
- Ramos, Manuela, 198
- re-politicisation of human rights, 347–355
- recognition and legitimacy, measuring
 - empowerment and rights
 - consciousness by, 120
- Red Cross, 166
- reducciones*, or communal lands of
 - Chilean indigenes, 241–242
- regional institutions. *See also* Council of Europe
 - AICHR, 34–36
 - on cultural rights, 305
 - local human rights practices,
 - building on, 33, 36
 - on minority rights, 307–311
 - prisoners' rights, regional and international mechanisms
 - guarding, 158–166
 - UN Regional Economic Commissions, 96
- Reid, Harry, 227–229
- representation and advocacy
 - adversarial approach to, 192, 338, 344–345, 355
 - American adversarial approach to, 192
 - empowerment and rights
 - consciousness, measuring
 - development of, 120
 - for vulnerable groups, 48
- reproductive health rights in Peru
 - efforts to limit or eliminate, 193–194, 196, 198
 - involuntary sterilisations, 180–184, 186
- 'responsibility to protect' in glocal
 - space of politics, 85–88
- rights consciousness, concept of, 118–120
- Roosevelt, Eleanor, 43
- Roosevelt, Franklin D., 43
- Round Table for Monitoring
 - Reproductive and Sexual Rights (Mesa de Vigilancia Ciudadana en Derechos Sexuales y Reproductivos), Peru, 190, 194, 197
- Ruby Valley, Treaty of, 212–214, 232
- Santistevan, Jorge, 181
- Saramaka v. Suriname* (Inter-American Court of Human Rights), 265
- Satyagraha, 19, 20, 24
- Scott, David, 326
- self-determination, right to, 302–304, 324–326, 332
- Sendero Luminoso (Shining Path), Peru, 178
- SERAC (*Social and Economic Rights Action Center*) and the *Centre for Economic and Social Rights (CESR) v. Nigeria* (African Commission on Human and Peoples' Rights), 139, 285, 287
- Serbia and Kosovo. *See* Kosovo and cultural rights
- Shell, 277, 279, 286–287, 289, 290, 352
- Shining Path (Sendero Luminoso), Peru, 178

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

Index

[More information](#)

378

INDEX

- Shiva, Vandana, 20
- Sierra Leone, Special Court for,
17, 25
- skill-building and agency, as measure
of empowerment and rights
consciousness, 120
- Smits, Jan, 31
- Snacken, Sonja, 170
- Social and Economic Rights Action
Center (SERAC) and the Centre
for Economic and Social Rights
(CESR) v. Nigeria* (African
Commission on Human and
Peoples' Rights), 139, 285, 287
- social/political sciences and law,
interaction of, 2
- Sociedad Agua Mineral Chusmiza
SACI, Chile, 252
- Sodalicio de Vida Cristiana, 193
- Solari, Luis, 193, 196
- South West Africa* cases (ICJ), 91
- sovereignty of states. *See* nation state
- Spain
cultural homogeneity, public
traditions of ensuring, 298, 311
Network for the Prevention of
Torture in, 165
- Special Rapporteurs. *See* entries at UN
Special Rapporteur
- SPT (Subcommittee on Prevention of
Torture), 163–166
- Standard Minimum Rules for the
Treatment of Prisoners, 159
- state. *See* nation state
- Stavenhagen, Rodolfo, 254–255
- sterilisations, involuntary, in Peru,
180–184, 186
- structural approach to human rights
(in Article 28, UDHR), 54
- struggle theory of human rights, 355
- Subcommittee on Prevention of
Torture (SPT), 163–166
- subsistence rights. *See* economic, social
and cultural (ESC) rights
- Swiss Committee for the Prevention of
Torture, 166
- systematisation of experiences,
125–126
- Tamayo, Giulia, 182
- Tanzania, law reform in, 338–344
- Taylor, C., 329
- territorial cooperation, transfrontier,
100, 108
- terrorism
Chilean indigenous peoples charged
with, 250–251, 257
glocal space of politics, human rights
in, 83
human rights-based critiques of
anti-terrorism legislation, 246
luxury, human rights viewed as, 341
- Thailand and AICHR, 35
- Thornberry, Patrick, 221
- Tiahrt, Todd, and Tiahrt Amendment,
181
- Timmerman, Christiane, xi
- Tito, Marshall, 313
- TNCs. *See* transnational corporations
- Toledo, Alejandro, 187, 193
- torture. *See also* Convention against
Torture; European Committee
for the Prevention of Torture
APT, 165, 166
Committee against Torture, 161, 256
European Convention for the
Prevention of Torture and
Inhuman or Degrading
Treatment or Punishment,
166–167
international and regional
prohibitions of, 158–166
National Preventative Mechanisms
against, 164–166
SPT, 163–166
Swiss Committee for the Prevention
of, 166
UN Special Rapporteur on,
162–163
transfrontier territorial cooperation,
100, 108
'translators,' as part of human rights
research teams, 128
transnational corporations (TNCs)
ESC rights, involvement in, 71
western Shoshone land rights and,
230–235

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

Index

[More information](#)

INDEX

379

- trusteeship and western Shoshone land rights, 215
- Truth and New Deal Commission (Comisión de Verdad Histórica y Nuevo Trato), Chile, 248
- Truth and Reconciliation Commission, Peru, 194
- Türk, Danilo, 322
- UCLG (United Cities and Local Governments), 95, 98, 99, 107
- UDHR. *See* Universal Declaration of Human Rights
- UDI (Unilateral Declaration of Independence), Kosovo, 319, 328
- UK Department for International Development (DFID), 197
- Ulrich, George, xi, 9, 337
- umbrella article (Article 22), UDHR, 44, 51
- UN Advisory Committee of Local Authorities (UNACLA), 99
- UN Charter
 - cultural rights and, 297
 - evolution of international law from state-centric to human-centric, 88–91
 - international cooperation, principle of, 50
 - ‘peace human rights norm,’ Italian local government statutes, 94
- UN Committee against Torture, 161, 256
- UN Committee for the Elimination of Discrimination Against Women (CEDAW), investigation of Ciudad Juárez incident by, 66
- UN Committee on Economic, Social and Cultural Rights, 188, 255
- UN Committee on the Elimination of Racial Discrimination (CERD)
 - Chilean indigenous peoples’ claims before, 258
 - purpose and aim of, 220
 - western Shoshone land rights and, 208, 220–224, 233, 351, 352
- UN Committee on the Rights of the Child, 255
- UN Declaration on human rights defenders, 87, 104
- UN Declaration on the Right of Peoples to Peace, 89
- UN Declaration on the Right to Development (DRD), 27, 34, 55, 85
- UN Declaration on the Rights of Indigenous Peoples, 34, 243, 257, 262–266
- UN Declaration on the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities, 306–307
- UN Habitat, 96, 99
- UN Regional Economic Commissions, 96
- UN Special Rapporteur on Prevention of Discrimination and Protection of Minorities, 303, 322
- UN Special Rapporteur on Rights of Indigenous Peoples, 69, 254–255, 259, 261, 266
- UN Special Rapporteur on Torture, 162–163
- UN Working Group on Indigenous Populations, 254, 262
- UNESCO. *See* United Nations Educational, Scientific and Cultural Organization
- Unilateral Declaration of Independence (UDI), Kosovo, 319, 328
- United Cities and Local Governments (UCLG), 95, 98, 99, 107
- United Nations
 - Chilean indigenous peoples’ claims in human rights system of, 254–259
- Conventions. *See* entries at Convention
- effectiveness of human rights law and, 31
- ESC rights
 - role of UN treaty bodies in pursuing, 61–67
- UN Special Procedures (SPs) and, 67–70

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

Index

[More information](#)

380

INDEX

- United Nations (*cont.*)
 - glocal space of politics, human rights in, 83, 96, 98–99, 104–108
 - international human rights, hegemony over, 28–29
 - local governments, growing role of, 96, 98–99, 104–106
 - minority rights, early concern with, 322
 - prisoners' rights and prevention of torture, mechanisms for, 161–166
 - transfrontier territorial cooperation, proposed framework convention for, 108
- United Nations Congress on the Prevention of Crime and the Treatment of Offenders (1955), 159
- United Nations Educational, Scientific and Cultural Organization (UNESCO)
 - Convention on the Protection and Promotion of Diversity of Cultural Expressions, 104
 - on cultural rights, 302
- United Nations Mission in Kosovo (UNMIK), 314–318
- United States. *See also* western
 - Shoshone land rights
 - adversarial approach to human rights work in, 192
 - Alien Tort Claims Act, 285
 - family planning services in Peru, efforts to limit or eliminate, 194
 - indigenous rights, history of resistance to, 209, 211, 224–226
 - involuntary sterilisations in Peru, reaction to, 180
 - Peru–US Trade Agreement, 194, 198
- Universal Declaration of Human Rights (UDHR)
 - Article 28
 - glocal space of politics, human rights in, 84, 89, 94, 104, 108, 354
 - structural approach to human rights in, 54
 - cultural rights and, 299, 300, 301, 321
 - diversity at local level, accommodating, 56
 - ESC rights and, 40–45
 - international cooperation, principle of, 51, 54
 - local diversity, accommodating, 56
 - evolution of international law from state-centric to human-centric, 88–89
 - global adoption of, 1
 - human dignity, language of human rights used to address, 11, 12
 - human rights framework contained in principles of, 114
 - international cooperation, principle of, 51, 54
 - Islamic input, lack of, 30
 - local understanding of, 19
 - on prisoners' rights, 160
 - umbrella article (Article 22), 44, 51
- universal protection of human rights, contribution of local practices to, 3, 11–37, 347–355
- accountability mechanisms, 21–23
- common good, human rights claims aimed at, 12–14
- effectiveness of current human rights law, 30–33
- globalisation of local practices, 26–30
- human dignity, language of human rights used to address, 11–12
- local authorities, claimant interactions with, 23–26
- local best practice of
 - accommodation, regional and international infusion of, 33–36
- local sites, origins of all human rights claims in, 14–17
- NHRIs, 25–26
- normative nature of local human rights claims, 17–23
- universality of human rights, 90
- UNMIK (United Nations Mission in Kosovo), 314–318
- USAID, 180, 184, 198
- Uvin, Peter, 199

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

Index

[More information](#)

INDEX

381

- Van Reenen, Peet, 172, 173
 Van Zyl Smit, Dirk, 170
 Vicente Márquez, Lydia, xii, 9, 295, 349
 Vienna Declaration and Programme of Action, 45
 Villanueva, Rocío, 181

 Waldron, J., 332
 Wallmapuwen, 258
 Waltz, Susan, 30
 Walzer, M., 297, 327
 Washington Consensus, 70, 186
 western Shoshone land rights, 7, 208–238, 351–352
 domestic legal framework for extinguishment of, 214
 economic interests' priority over human rights and, 208, 227–231
 environmental degradation and health rights, 177, 214, 224
 extraterritorial jurisdiction of, 232–235
 history, human rights perceptions, and relationship to land of western Shoshone, 210–212
 indigenous rights generally, implications for, 235–237
 international human rights standards and, 218–226
 CERD on, 208, 220–224, 233, 351
 IACHR on, 208, 219–220, 351, 352
 US rejection of, 224–226
 Marshall Trilogy/doctrine of discovery, 214, 215, 221–222
 privatisation efforts, 227–229
 public/federal lands, treatment of Shoshone territory as, 212, 214
 TNCs, accountability of, 230–235
 treaties and tribal governments, 212–214
 trusteeship and plenary power, doctrines of, 215, 221
 US history of resistance to indigenous rights, 209, 211, 224–226
 world-view of indigenous versus industrialised peoples, 208, 211, 237
 Weston, B. H., 324
 Westphalian nation state. *See* nation state
 WHO. *See* World Health Organization
 Wiesser, Siegfried, 264
Wiwa v. Royal Dutch Petroleum Co. (US case), 285
 women. *See* gender issues
 Woodiwiss, Anthony, 17, 26
 World Bank
 local governments and, 96
 on 'participation fatigue', 197
 Pygmy peoples, Congolese Forest Code complaint by, 21–23
 social insurance projects sponsored by, 186
 World Health Organization (WHO)
 Constitution of, 183
 local governments and, 96
 World Social Forum (WSF), 49, 354
 world-view of indigenous versus industrialised peoples, 208, 211, 237
 WSF (World Social Forum), 49, 354

 Xavier Institute of Social Service, 19

 Yamin, Alicia Ely, xii, 6, 176, 353
 Youngers, Coletta, 179
 Yowell, Raymond, 225
 Yucca Mountain, nuclear waste storage facility at, 223, 224
 Yugoslavia, former Republic of.
 See Kosovo and cultural rights