

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

INDEX

- AADMER. *See* ASEAN Agreement on Disaster Management and Emergency Response
- academic research, on humanitarian assistance, 2
- acceptability, practice of ICRC mandate and, 98–101
- Acción Social (AS) (Colombia), 407–412
- accountability in water rights, 315–317
- Aceh tsunami of 2004, 331n.4
- Indonesian compliance with international disaster response, 330–332
- South East Asia water management and, 306–312
- ACFDA (*Inter-American Convention to Facilitate Disaster Assistance*), 179–180, 390–391
- ACHPR (African Commission on Human and Peoples' Rights), 211–214
- ACHR (*American Convention on Human Rights*), 393–395
- Action by Churches Together (ACT), 39
- Additional Protocol to the American Convention on Human Rights in the Area of Economic, Social and Cultural Rights*, 215–218
- adequate preparedness, protection claims and, 225–227
- Afghanistan
- conflict change and evolution in, 20–22
 - impartiality and neutrality in policies toward, 449
 - politicisation and militarisation of aid in, 22–24
 - remote control aid delivery in, 39–41
 - state building efforts in, 426–428
- Africa, disaster response framework in, 283–295, 478
- African Union and, 478–479
- customs clearance and import taxation policies in, 280, 288–289
- disaster response laws, 272
- domestic institutional frameworks for international assistance and, 286–288
- future legal issues concerning, 299–301
- immigration, visa, and work permit regulations, 291
- registration of foreign entities and domestic legal status issues, 291
- African Charter on Human and Peoples' Rights*, 209–218
- African Charter on the Rights and Welfare of the Child*, 59–61, 209–218, 312–314
- African Commission on Human and Peoples' Rights (ACHPR), 211–214
- African Committee of Experts on the Rights and Welfare of the Child, 209–218
- African Court of Human and Peoples' Rights
- disaster relief and, 211–214
 - rights of the child and, 214–215
- African human rights system, 209–218
- African Humanitarian Policy Framework, 295–301, 480

- African Regional Economic Communities (RECs), 276
- African Union (AU)
- African Humanitarian Policy Framework drafted by, 296–298, 480
 - AMIS (AU Mission in the Sudan), 144–146
 - Constitutive Act, text of Article 3, 296n.56
 - Convention for the Protection and Assistance of IDPs. *See Kampala Convention*
 - Darfur conflict and, 144–146
 - disaster relief and, 179–180, 296–298
 - duty to accept aid and, 178–179
 - human rights law and, 59–61
 - humanitarian programmes of, 47, 478–479
 - Kampala Convention and, 298–299
 - legal framework for disaster response, 272–301
 - legal framework for humanitarian aid and, 299–301
 - regional disaster relief efforts, 276
 - regulation and facilitation of disaster response in, 295–299
- African Union Convention for the Protection and Assistance of Internally Displaced Persons. See Kampala Convention*
- African Union/UN Hybrid Operation in Darfur (UNAMID), 144–146
- Agreement among the Governments of the Participating States of the Black Sea Economic Cooperation (BSEC), 160
- Agreement Establishing the Caribbean Disaster Emergency Response Agency (CDERA), 179–180
- Agreement on Disaster Management and Emergency Response (ASEAN), 179–180
- AHRD (ASEAN Human Rights Declaration), 203–206, 302–303, 321–326
- aid recipients, distrust of western aid organisations by, 45n.23, 45–50
- aid-workers, options for, 53
- Al Shabaab ban notice to aid agencies, 43–50
- ALNAP, statistics on humanitarian organisations, 24–27
- Alston, Philip, 76–77
- ambiguity
- in argument for ICRC mandate, 92–94
 - assertion of ICRC mandate and, 86–91
 - fostering of, in ICRC mandate, 97–98
 - risks and advantages of, in legal mandates, 105–106
- American Convention on Human Rights (ACHR)*, 215–218, 393–395
- American Court of Human Rights
- OAS disaster relief and, 395–397
 - OAS humanitarian assistance and, 393–395
- American Declaration of the Rights and Duties of Man, 215–218, 397–398
- American Jewish World Service, 49
- AMIS (AU Mission in the Sudan), 144–146
- Amos, Valerie, 473 n.156
- Anand, R. P., 117–118
- Andean Committee for Disaster Prevention and Response, 388–389
- Angola, 36–39, 308–309
- Annan, Kofi, 354
- appeal process for humanitarian assistance, illusion of impartiality, 41–45
- appropriateness of assistance, 292–294
- Arab Charter on Human Rights*, 207
- Arab Cooperation Agreement Regulating and Facilitating Relief Operations, 160
- Arab Human Rights Committee, 207
- Arab League, humanitarian programmes of, 47
- Arab, Saif al-, 471
- Arab Spring, legal framework for humanitarian assistance and, 54
- Arab world, regional approaches to humanitarian aid in, 206–208

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses
Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

540

INDEX

- Argentina, enforcement of
 - humanitarian assistance in, 370
- Aristide, Jean-Bertrand, 424, 428–431
- Armed Activities on the Territory of the Congo* case (ICJ), 75–78
- armed force
 - in East Timor, 146–147
 - ICRC relief programmes and, 83–86
 - UN authorisation for, 132–134, 137–147
- arms control measures, UN
 - establishment of, 140–143
- Arnison, Nancy, 110–114, 116
- ARSIWA (Articles on Responsibility of States for Internationally Wrongful Acts), 359–362, 369–374
- AS (Acción Social) (Colombia), 407–412
- ASEAN. *See* Association of East Asian States
- ASEAN Agreement on Disaster Management and Emergency Response (AADMER), 324–325
 - compliance elements in, 336–338
 - current and future issues in, 347–348
 - domestication of international law in, 332–336
 - implementation of, 338–347
 - local aid regimes and, 338–347
 - norms of disaster response in, 330–348
- ASEAN Charter, 203–206
- ASEAN Commission for the Promotion of Women and Children's Rights, 203–206
- ASEAN Declaration on the Protection and Promotion of the Rights of Migrant Workers, 203–206
- ASEAN Human Rights Declaration (AHRD), 203–206, 302–303, 321–326
- ASEAN Intergovernmental Commission on Human Rights (AICHR), 203–206, 321–325
- Asian Development Bank, 303–306, 323–324
- Association of East Asian States (ASEAN), 3–4, 45–50
 - Agreement on Disaster Management and Emergency Response, 149–162
 - cyclone Nargis disaster relief, 180n.22
 - duty to accept aid and, 179–180
 - Myanmar cyclone Nargis response and, 352–354
 - norm of disaster response in, 330–332
 - regional human rights systems, 203–206
 - water rights, regional policies concerning, 302–329
- AU. *See* African Union
- AUC (United Self-defence Forces of Colombia), 402–407
- Auden, W. H., 302–303
- Badan Nasional Penanggulangan Bencana* (BNPB), 330–332, 331n.4
 - compliance with disaster response norms in, 336–338
 - local aid regimes and, 338–347
- Badan Penanggulangan Bencana Daerah* (BPBD), 336–347
- Ballentine, K., 342–343
- Banjul Charter*, 211–214
- Barcelona Traction* case, 58–59, 366
- Barnett, Michael, 51–53
- Barre, Mohamed Siad, 436–438
- Bassiouni, M. Cherif, 367–368
- Bellamy, A. J., 354–355
- Betancourt, Ingrid, 414–415
- binding decisions, Security Council
 - assertion of, 129–134
- Black Sea Economic Cooperation, 160
- BNPD. *See* *Badan Nasional Penanggulangan Bencana*
- Bolívar, Simón, 377–381
- bona fide humanitarian assistance
 - responsibility for, 123–126
 - state responsibility concerning, 359–362, 372–374
- Borda, Sandra, 400–422, 476–477
- Bosch, Juan, 377–378
- Bosnia-Herzegovina, water
 - infrastructure damage in, 308–309
- Boswijk, Sanne, 272–301, 478–480

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

INDEX

541

- Botswana
 disaster relief institutions in, 286–288
 immigration, visa and work permit
 regulations, disaster exemptions
 for, 290–291
- Boutros-Ghali, Boutros, 37
- boycotts, UN establishment of,
 140–143
- BPBD (*Badan Penanggulangan
 Bencana Daerah*), 336–347
- Brauman, Rony, 27–29
- Broberg, Morten, 271–477
- Bruges Resolution, 123n.1
- BSEC (Agreement among the
 Governments of the Participating
 States of the Black Sea Economic
 Cooperation), 160
- Budayeva and others v. Turkey*,
 220–224
- bureaucratic institutionalisation,
 Indonesian local disaster
 management and, 344–345
- Burmese refugee crisis, 41–45
- Bush, George W., 402–407
- CAAM (Comprehensive Action against
 Antipersonnel Mines), 384–386
- Cairo Declaration on Human Rights in
 Islam, 207–208
- Cambodia, 36–39
 Thailand border issues with,
 306–312
 water infrastructure damage in,
 308–309
 water management and resources in,
 303–306, 323–324
- Cameroon, conflict over water
 resources in, 310–311
- Canadian International Development
 Agency, 47
- capacity for assistance
 limits on protection of civilians, 51
 in natural disasters, 69–70
- CARE International, financial structure
 of, 48–49
- Caribbean Community (CARICOM),
 179–180
- Caribbean Disaster Emergency
 Management Agency (CDEMA),
 163–164
- Caron, David, 118–120
- cases, list of, x
- Castro, Fidel, 403n.5, 404n.9
- Catholic Relief Services, 49
- CBDRM. *See* community-based
 disaster response management
- CCAI (Center for Integral Action
 Coordination), 407–412
- CCoFDHA (Coordinating Committee
 on Forced Displacement and
 Humanitarian Action), 296–298
- CDEMA (Caribbean Disaster
 Emergency Management Agency),
 163–164
- CDERA (Agreement Establishing the
 Caribbean Disaster Emergency
 Response Agency), 179–180
- Center for Integral Action
 Coordination (CCAI), 407–412
- Chad
 conflict over water resources in,
 310–311
 politicisation and militarisation of
 aid in, 22–24
- Chernobyl Convention, 159–160
- Chile, earthquake disaster in, 430
- China
 earthquake disasters in, 174–175
 Myanmar response to cyclone Nargis
 and, 349–352
 water infrastructure and resources
 in, 310–311
- chronic conflict, evolution of, 20–22
- chronic poverty, erosion of humanity
 and, 39–41
- CIFTA (*Inter-American Convention
 against Illicit Manufacturing of
 and Trafficking in Firearms,
 Ammunition, Explosives, and
 Other Related Materials*), 384–386
- Civil and Political Rights Covenant,
 legal codification of humanitarian
 assistance and, 15–24
- Civil Defence Framework Convention*,
 159–160

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

542

INDEX

- civil rights
 - domestic disaster response and, 153–155
 - in UDHR, 184–194
- civilians
 - assertion of ICRC mandate to assist, 86–91
 - in Colombian war, 407–412
 - Dunantist values concerning, 34–36
 - fading distinction between warring parties and, 21–22
 - limits on capacity for protection of, 51
 - protection of, as part of humanitarian aid, 50
 - UN protection programmes for, 129–134
- classical legal humanitarianism, challenges to validity of, 31–32
- Clinton, Bill, 430
- cluster approach, 50, 121
- Code of Conduct for Humanitarian Action (ECCHA), 276
- Code of Conduct for the International Red Cross Movement and Non-Governmental Organisations (NGOs) in Disaster Relief, 19–20, 38, 277–278
- Code of Conduct of Armed Forces and Security Services in West Africa, 276
- cold war
 - collective security during, 377–379
 - conflict change in wake of, 20–22
 - normative frameworks for humanitarian assistance following, 36–39
 - state-building efforts during, 426–428
- collective rights
 - European human rights system and, 218–224
 - independent human right and, 59–61
- collective security
 - during cold war, 377–379
 - state-building and, 435–438
- Collier, Paul, 39–41
- Colombia
 - access to war victims in, 400–402n.2, 407–412
 - confrontation as conflict or terrorism, definition of, 418–421
 - democratic security policy in, 407–412
 - framing of conflict in, 418 n.50
 - ICRC mediation in kidnappings in, 412–418
 - ICRC role in conflict during Uribe administration of, 400–422, 476–477
 - intensification of war in, 402–407
 - international humanitarian assistance in, 7–8
 - OAS mission in, 382–384, 387n.43
 - research issues on conflict in, 421–422
- combatants
 - fading distinction between non-combatants and, 21–22
 - in Libya, blurring with aid-workers of, 469–473
- COMESA (Common Market for Eastern and Southern Africa), 276
- Commission on Migrant Workers, 203–206
- Committee of Five, Dunantist values and, 34–36
- Committee on Hemispheric Security, 379–380
- Committee on the Elimination of all forms of Discrimination against Women (CEDAW), 312–314, 320–321, 325–326
- Committee on the Rights of the Child (CRC), 312–314
- community-based disaster response management (CBDRM)
 - in Indonesia, 336–338, 340n.44
 - local norms and, 338–347
- compassion for aid recipients, erosion of humanity and, 39–41

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

INDEX

543

- competence concerning humanitarian assistance
 - future issues and responsibilities, 147–148
 - of Security Council, 136–147
 - of United Nations, 135
- competition for visibility, extended scope of humanitarian assistance and, 24–27
- complementarity, international humanitarian law and, 75–78
- complex arena metaphor of humanitarian space, 29–32
- complex emergency, humanitarian crises as, 69–71
- complex legal pluralism
 - legal validity and, 231–233
 - local norms in humanitarian crises and, 230–231
- compliance
 - of Indonesia, to international norms of disaster response, 330–332
 - with international regulations, 7–8
 - in UN humanitarian programmes, 129–134
 - UN promotion of, 126–129
- Comprehensive Action against Antipersonnel Mines (CAAM), 384–386
- The Concept of Law* (Hart), 231–233
- conduct, obligations of, 188n.59, 188–189
- Conference of Government Experts (1947), 91–92, 94–97
- conflict. *See also* international armed conflict; local conflicts; non-international armed conflict; war
 - assertion of ICRC mandate in assistance during, 86–91
 - changing nature of, impact on humanitarianism and, 20–22
 - civil conflicts, characteristics of, 400–402
 - contemporary challenges to international humanitarianism and, 12–27
 - domestic disaster response and, 149–150
 - duty to accept aid and, 175–184
 - fading distinction between peace and, 22
 - humanitarian aid obligations and, 351n.2, 460–461
 - as humanitarian crisis, 65–69
 - international armed conflicts, 450–452
 - legal framework for aid during, 13–20, 54–57
 - non-international armed conflict, 450–452
 - OAS humanitarian action and, 381–387, 393–395
 - practice of ICRC mandate during, 98–101
 - rights-base approach to humanitarian assistance and, 18
 - sovereignty issues in, 458–464
 - versus terrorism in Colombia, 418–421
 - UN humanitarian assistance and, 126–129
 - water management and resources and, 303–306, 310–311, 326–328
- Congress of Panama, 377–381
- consensus-building, humanitarian assistance and, 1–2
- consent of authorities. *See also* state consent
 - dichotomy of norms concerning, 114–116
 - disaster assistance and, 107–122
 - humanitarian assistance and necessity of, 14–15
 - ICRC legal mandate and, 101–105, 104n.111
 - legal delineation of humanitarian space in context of, 27–29
 - operative and substantive norms concerning, 114–115
 - post-cold war ideology of, 37
 - unforeseen consequences in negation of, 18–19
- consequentialist ethics, expansion of humanitarian assistance and, 24–27
- Consolidated Appeals Process, 41–45

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

544

INDEX

- constitutionalisation/fragmentation
 - debate
 - globalisation and, 480–481
 - humanitarian norms and, 4–7
 - international law and humanitarian assistance and, 3–4
- contact with aid beneficiaries, erosion of humanity and, 39–41
- contingency plans, legal framework for domestic response and, 151–153
- Convention against Torture*, legal codification of humanitarian assistance and, 15–24
- Convention for the Protection and Assistance of Internally Displaced Persons in Africa*. *See* Kampala Convention
- Convention on Assistance in Case of a Nuclear Accident or Radiological Emergency*, 274–275
- Convention on the Rights of the Child*, 51–53, 59–61, 312–314, 325–326
- Convivir militias (Colombia), 407–412
- Coordinating Committee on Forced Displacement and Humanitarian Action (CCoFDHA), 296–298
- coordination of humanitarian assistance
 - cluster system for, 50
 - Indonesian local disaster management and, 340n.45, 346–347
 - OAS international humanitarian aid facilitation, 390–391
- corpora juris*
 - converging goals in, 78–80
 - international humanitarian law and human rights law, 73–74
- Correa, Rafael, 438–440
- corruption in humanitarian assistance
 - ECHO assistance protocols and, 255–260
 - EU approach to, 271–477
 - external corruption of humanitarian aid, 253–255
 - Indonesian local disaster management and, 345–346
 - legal framework for management of, 266–271
- Côte d'Ivoire, 213
- Council of Europe Organisation, 218–224
- Council of State authorisation, armed force measures, 143–147
- Covenant on the Rights of the Child in Islam*, 207–208
- CRC (Committee on the Rights of the Child), 312–314
- crime against humanity, Myanmar response to cyclone Nargis, characterisation as, 355–356
- criminal courts
 - Indonesian local disaster management and, 345–346
 - UN establishment of, 140–143
- criminal gangs, fading distinction between civilians and, 21–22
- criminal neglect, humanitarian aid and role of, 358n.26
- cultural issues
 - Asian perspectives on human rights, 325–326
 - customary versus national law and, 245–247
 - distrust of western aid organisations and, 45–46n.23
 - regional organisations for humanitarian assistance and, 7–8
- custom
 - humanitarian law and, 238–239
 - validity in international law and, 233–235
 - validity of national law and, 244–245
- customs facilitation and priority treatment
 - African legal framework for, 288–289
 - Indonesian local disaster management and, 345–346
 - international disaster response and, 272–274, 280
- cyclone Nargis
 - history of, 352–354
 - humanitarian assistance in Myanmar and, 7–8, 45–50, 147–148, 174–175, 284

- international law and response to, 349–352
- South East Asia water management and, 306–312
- state responsibility in humanitarian assistance during, 349–374
- dams and dykes, water rights and, 317–320
- Darfur region
 - humanitarian aid in, 41–45
 - UN armed forces in, 144–146
 - water infrastructure damage in, 317–320
- De Albuquerque, Catarina, 315–317
- de facto* principle, state responsibility in disaster response and, 349
- de lege* principle, state responsibility in disaster response and, 349, 476
- De Wet, Erika, 6
- deceased persons, domestic disaster response and, 167–172
- Declaration on Security in the Americas of 2003, 380–381
- demining operations, OAS peace and humanitarian mission and, 382–384
- democratic institutions, failed states as threat to, 428–431
- Democratic Republic of Congo (DRC), 41–45
 - politicisation and militarisation of aid in, 22–24
 - UN assistance in, 131–132
- Deng, F. M., 354
- dependency, politicisation and militarisation of aid and creation of, 22–24
- derogation
 - human rights law, domestic disaster response and, 153–155
 - state party obligations in disaster relief and, 195–200
 - water rights and, 317–320
- developing countries, human rights in, 154n.19
- dichotomy of norms, state consent issues, 114–116
- diet and nutrition, food donation challenges with, 292–294
- disarmament measures
 - OAS programmes for, 384–386
 - UN establishment of, 140–143
- disaster relief, 1n.2, 1–2
 - African Commission on Human and Peoples Rights and, 211–214
 - African legal framework for, 283–295
 - African Union regulation and facilitation of disaster response, 295–299
- appropriateness and quality of assistance, 292–294
- contemporary challenges to international humanitarianism and, 12–27
- core obligations in, 196–200
- customs clearance and import taxation policies and, 272–274, 280, 288–289
- domestic law and, 278
- domestic legal framework for, 151–153
- domestic response, international norms for, 149–173
- duty to accept aid and, 174–201
- duty to provide information during, 431–432
- global and regional institutions, 276
- in Haiti, 423–446
- human rights protections and, 215–218
- humanitarian crises and, 65–66, 69–70
- Indonesian compliance and implementation, 330–348
- initiation, assessment and definition of disaster, 283–285
- international legal framework for, 274–278
- international treaties for, 274–275

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

- disaster relief (cont.)
 - legal and regulatory preparedness for, 272–274
 - legal framework for, 54
 - man-made disaster versus, 172–174n.1
 - multilateral treaties concerning, 107n.1
 - OAS humanitarian actions for, 388–393, 395–397
 - primary role of affected state in, 150–151
 - in regional human rights regimes and obligations in, 202–227
 - regional jurisprudence on human rights and humanitarian action, 209–224, 478–479
 - requests for disaster assistance, legal framework for, 285
 - soft laws on, 277–278
 - South East Asia water management and, 306–312
 - state consent issues and assistance in, 107–122
 - state party obligations and, 195–200
 - UN General Assembly involvement in, 126–129
 - unsolicited aid and, 283–285
 - water management, impact of natural disasters on, 308–309
- disaster visa, 280–281, 290–291
- Disasters* (journal), 3
- discrimination issues
 - customary versus national law and, 245–247
 - in domestic disaster response, 167–172, 168n.65, 168n.64
- domestic disaster response
 - ASEAN Agreement on Disaster Management and Emergency Response, 149–162
 - Caribbean Disaster Emergency Management Agency and, 163–164
 - framework conditions, 150–155
 - IASC Guidelines, 165
 - IDRL guidelines, 166–167
 - institutional frameworks for international assistance and, 286–288
 - International Covenant of Economic, Social and Cultural Rights* and, 158–159
 - International Covenant on Civil and Political Rights* and, 156–158
 - international norms for, 149–173, 476–477
 - international treaty law and, 155–164
 - legally non-binding documents, 164–167
 - local norms in humanitarian crises, 228–249
 - Pinheiro Principles, 165
 - primary role of affected state, 150–151
 - protection issues, 167–172
 - regional approaches to, 160–164
 - sectoral treaties and, 159–160
 - universal human rights law and, 155–159
 - western aid organisations and, 228–230
- domestic law. *See* national law
- domestic legal status, African disaster response framework and, 291
- domestication process, Indonesian domestication of international law, 332–336
- Dominican Republic, US intervention in, 377–378
- donor accountability
 - in failed states, 438–440
 - guidelines for, 50
- Dörmann, K. L., 358
- state responsibility under, 58–59
- DRC. *See* Democratic Republic of Congo
- Dula, Peter, 48–49
- Dunant, Henri, 24–27, 34–36
- Dunantism
 - alternatives to, 51–53
 - basic principles of, 33–34
 - donor accountability and, 50
 - erosion of humanity and, 39–41

- historical evolution of, 34–36
- illusion of impartiality and, 41–45
- Libyan humanitarian crisis and, 473–474
- limits on capacity to protect and, 51
- pitfalls of neutrality, 45–50
- post-cold war normative framework and, 36–39
- rights-base approach to humanitarian assistance and, 33–53, 479
- duty ethics, institutionalisation of, 24–27
- duty to accept aid, 477
 - constitutionalisation/fragmentation of humanitarian norms and, 4–7
 - de facto* barriers, 180n.20
 - ICESCR provisions concerning, 174–201
 - progressive realisation principle and, 188–194
- duty to cooperate, Myanmar response in cyclone Nargis and, 359–362
- duty to seek assistance, ILC provision concerning, 359–362
- Dyncorp, 39–41
- early recovery, as part of humanitarian aid, 50
- early warning systems, disaster relief and, 431–432
- East Timor
 - humanitarian crisis in, 444–445
 - UN assistance in, 146–147
- ECCHA (ECOWAS Code of Conduct for Humanitarian Action), 276
- ECHO. *See* European Union: ECHO
- ECHR (*European Convention on Human Rights*), 218–224
- Economic and Social Council, 126–129
- Economic Community of West-African States (ECOWAS), 179–180, 276
- economic rights, legal empowerment projects, 241–243
- ECOWAS (Economic Community of West-African States), 179–180, 276
- ECSR (European Committee on Social Rights), 219–220
- ECtHR (European Court of Human Rights), 77–78, 211–214, 220–224
- Ecuador, sovereignty issues in, 438–440
- ELN (National Liberation Army) (Colombia), 402–407
- emancipation, humanitarian norms and, 6–114
- embargoes
 - enforcement of humanitarian assistance using, 370
 - in Haiti, 425–426
 - UN establishment of, 140–143
- emergency assistance
 - appropriateness and quality issues, 292–294
 - corruption of, 253–255
 - definition, 66n.35
 - impact of laws and regulations on, 272–274
 - legal framework for, 54–57
 - primary role of affected state in, 150–151
 - South East Asia water management and, 306–312
 - state party obligations, 195–200
 - state responsibilities, 154n.15
 - water rights enforcement, 325–328
- Emergency Relief Coordinator (ERC), 126–129
- enforcement measures
 - accountability in water rights and, 315–317
 - history of cyclone Nargis and, 352–354
 - humanitarian aid provisions, 369–372
 - military enforcement, 143–147
 - Myanmar cyclone Nargis response and, 359–362
 - Myanmar humanitarian assistance and, 349–374
 - non-military force, 140–143
 - Security Council responsibilities concerning, 137–147
 - water rights, 326–328
- environmental protection
 - implementation of AADMER and, 338–347
 - water rights and, 317–320

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

548

INDEX

- equality for the law, Rule of Law and, 239–241
- ERC (Emergency Relief Coordinator), 126–129
- erga omnes* obligations, 351, 362–364, 366, 370
 - right to life, and, 365
- erga omnes partes* obligations
 - enforcement of, 369–372
 - human rights treaties and, 362–364
 - Myanmar cyclone Nargis response and, 349–352
 - right to life and, 365–368
- ESC (*European Social Charter*), 195–200, 218–224
- Ethiopia
 - food donation challenges in, 292–294
 - NGO operations and, 291
 - unsolicited disaster aid in, 283–285
- EU. *See* European Union
- European Commission Humanitarian Aid Office (ECHO), 179–180
 - assistance protocols and data for, 255–260
 - corruption in humanitarian aid and, 253–255
 - financing of humanitarian aid by, 260–262
 - Libyan humanitarian assistance and, 471–472
- European Committee on Social Rights (ECSR), 219–220
- European Convention on Human Rights* (ECHR), 218–224
- European Court of Human Rights (ECtHR), 77–78, 211–214, 220–224
- European human rights systems, 218–224
- European Social Charter* (ESC), 195–200, 218–224
- European Union (EU)
 - anti-corruption mechanisms for humanitarian funding, 7–8, 262–266
 - corruption and humanitarian aid in, 271–277
 - disaster relief and, 179–180
 - ECHO (EU Commission Humanitarian Aid Office), 47
 - Haitian relief crisis and, 441–445
 - humanitarian aid programmes of, 260–262
 - humanitarian response centre, 3–4
 - legal framework for anti-corruption efforts and, 266–271
 - Libyan assistance from, 464–473, 473n.157
 - separation of roles in Libya for, 469–473
- European Voluntary Organisations in Cooperation in Emergencies (VOICE), 39
- Ewins, Pete, 257–259
- expertise of ICRC, challenges to, 94–97
- expiry dates on medical supplies, IDRL regulations on, 292–294
- expulsion, *International Covenant on Civil and Political Rights*
 - protections against, 156–158
- External Action Service (EU), Libyan humanitarian assistance and, 471–472
- external assistance
 - in Libyan humanitarian crisis, 453–455
 - qualitative assessment in Libya of, 455–458
 - state responsibility concerning, 110–114, 359–362
- facilitation payments, 253–255, 254n.4
- failed states
 - humanitarian assistance in, 423–446, 476
 - impact on peace of, 428–431
 - international state-building attempts and, 426–428
 - obligations concerning humanitarian aid in, 431–435
 - rights-base approach to humanitarian assistance in, 18, 435–438
 - sovereignty of, 438–440
- fairness, rights-based approach to humanitarian aid, 51–53
- FAO, neutrality of, 46–47

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

INDEX

549

- FARC-EP (Revolutionary Armed Forces of Colombia – Popular Army), 402–418, 403n.5
- financial structure of NGOs, 48–49
- Finland, Libyan humanitarian crisis and, 453–455, 454n.39
- ‘first and foremost’ responsibility, domestic disaster response and, 150–151
- food aid
- appropriateness and quality of donations in, 292–294
 - state obligations concerning, 196–200
- foreign entity registration, African disaster response and, 291
- Forsythe, David P., 85–86, 416–418
- fragmentation of humanitarian assistance.
- See also* constitutionalisation/fragmentation debate
 - cross-fertilisation of international and regional norms, 477
 - humanitarian norms and, 4–7, 480–481
- Framework Partnership Agreement (FPA)
- EU anti-corruption efforts and, 262–266, 270–271n.39
 - EU humanitarian aid and, 260n.22, 260–262
- France, Libyan assistance from, 457
- Free Papua Movement, 306–312
- Fuller, L. L., 239–241
- Furundžija* case, 356–359
- Gaddafi, Muammar, 450–455, 458–466
- Gardiner, Richard K., 187n.55
- gas storage facility, disaster risk of, 215–218
- Gasser, H.-P., 129–134
- GCIV (Geneva Convention IV on the Protection of Civilians), 175–184
- General Assembly (UN)
- Haitian elections and, 424
 - human rights resolutions, 51–53
 - natural disaster assistance and, 69–70
 - post-cold war policies of, 36–39
 - protection in armed conflict and principles of, 126–129
 - resolution 46/182, 110–114, 180–182, 276, 283–285, 312–314
 - resolution 60/1, 51
- General Comment 15 (GC-15)
- development of water rights and, 312–314
 - humanitarian agencies and water rights in, 328
 - progressive nature of water rights under, 326–328
 - scope of right to water and, 315–317
- Genetically Modified Organisms (GMOs), food donations and, 292–294
- Geneva Convention for the Amelioration of the Condition of the Wounded Armies in the Field*, 34–36
- Geneva Convention on the Protection of Civilians* (GCIV), 175–184
- Geneva Conventions of 1949
- Additional Protocols of 1977, 62–64, 175–184, 238–239, 317–320
 - ASEAN states and, 325–326
 - assertion of ICRC mandate and, 86–91
 - assessment of ICRC legal mandate and, 101–105
 - classical international humanitarian law and, 13–20
 - Commentary to Additional Protocol I*, 66–69, 68n.41
 - Dunantist values and, 33–35
 - enactment of ICRC mandate by, 91–98
 - fostering of ambiguity in ICRC mandate and, 97–98
 - humanitarian law and, 62–64, 238–239
 - legal mandate grounded in, 82
 - obligations to provide humanitarian aid under, 433–435
 - water rights and, 317–320

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

550

INDEX

- Geneva Diplomatic Conference, 91–92
 - fostering of ambiguity in ICRC mandate during, 97–98
 - promotion of ICRC mandate during, 94–97
- Geremia, Maurizio, 410
- Germany
 - domestic disaster response in, 151n.8
 - Libyan humanitarian crisis and, 453–455
- GFDRR (Global Facility for Disaster Risk Reduction), 336–338
- Giladi, Rotem, 81–106, 478–479
- Gleick, Peter, 310–311
- global crisis responses
 - contemporary challenges to international humanitarianism and, 12–27
 - humanitarian assistance and, 7
 - international disaster relief, 276
- Global Facility for Disaster Risk Reduction (GFDRR), 336–338
- globalisation, constitutionalisation/fragmentation debate and, 480–481
- GMOs (Genetically Modified Organisms), food donations and, 292–294
- Good Humanitarian Donorship, 19–20
- goods transfers in humanitarian relief, 294–295
- governments
 - domestic disaster response and, 149–162
 - domestic institutional frameworks for international assistance and, 286–288
 - of failed states, coordination with, 438–440
 - foreign aid programmes of, 47
 - human rights law, domestic disaster response and, 153–155
 - ICRC ‘firewall’ with, 34–36
 - Indonesian hierarchical structure of, 338n.36
 - legal and regulatory preparedness for disaster and, 272–274
 - NGO funding by, 48–49
 - politicisation and militarisation of aid and, 22–24
 - water resources and scarcity linked to stability of, 310–311
- Governors Island Agreement, 425–426
- Great Lakes Protocol on Internally Displaced Persons of 2006, 298–299
- Greece, human rights system in, 219–220
- greediness theory in natural resources management, 342–343
- Grotius, Hugo, 236
- group-specific humanitarian assistance, legal codification of, 15–24
- guidance documents
 - domestic disaster response, 153–155
 - duty to accept aid and, 179–180n.19, 179–180
 - legally non-binding documents, 164–167
 - medical donations, 292–294
 - protection issues in domestic disaster response, 167–172
- Guidelines for the Approach of International Cooperation Projects Developed in Colombia, 418–421
- Guiding Principles on Internal Displacement, 480
 - domestic disaster response, 164–167
 - duty to accept aid and, 178–179
- Gulf region
 - conflict impact on water infrastructure of, 308–309
 - NGO funding by states in, 48–49
- Hadzhiyska v. Bulgaria*, 220–224
- Hafner, Gerhard, 6–114
- Hague law, 62–64
- Haiti
 - earthquake disaster in, 423–426
 - future of humanitarian assistance in, 445–446
 - history and geography of, 423
 - humanitarian assistance in, 423–446, 476

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses
Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman
Index[More information](#)

INDEX

551

- legal mandate for aid in, 465–466
 MINUSTAH (United Nations
 Stabilisation Mission in Haiti),
 425–426, 430, 441–445
 MIPONUH (United Nations Civilian
 Police Mission in Haiti), 428–431
 OAS disaster relief and, 392n.56,
 395–397
 OAS peace and humanitarian
 mission in, 382–384
 politicisation and militarisation of
 aid in, 22–24
 post-earthquake international
 humanitarian assistance in, 7–8
 Responsibility to Protect paradigm
 in, 441–445
 sovereignty issues in, 438–440
 state-building efforts in, 426–428
 state failure in, 440–441
 threats to peace-building in, 428–431
 hard law, ICRC legal mandate and,
 101–105
 HARDP (Humanitarian Affairs,
 Refugees and IDPs), 295–299
 Harrell-Bond, B., 243–244
 Hart, H. L. A., 231–233, 232n.7
 health care, state obligations during
 disaster concerning, 199
 Heintze, Hans-Joachim, 1–8, 423–446,
 475–481
 Heller, Yves, 413–414
 hemispheric security, OAS and,
 380–381
 Herman, Joost, 1–8, 11–32, 475–481
 Hesselman, Marlies, 202–227, 478–479
 Hilhorst, Thea, 29–31
 Homer-Dixon, Thomas, 310–311
 ‘Hometown Soldiers’ (Soldados
 Campesinos) (Colombia), 407–412
 hors du combat principle, illusion of
 impartiality and, 41–45
 housing and shelter, *International
 Covenant on Civil and Political
 Rights* provisions concerning,
 156–158
 HRC. *See* United Nations Human
 Rights Committee
 Hsien-Li, 325–326
Human Development Report (UNDP),
 354–359
 human dignity, solidarity for, 118–120
 Human Rights Committee. *See* United
 Nations Human Rights
 Committee
 human rights declarations and treaties
 African human rights system,
 209–218
 European human rights system,
 218–224
 humanitarian aid and, 362–364
 inter-American human rights system
 and, 393
 legal codification of humanitarian
 assistance and, 15–24
 Myanmar response to cyclone Nargis
 and role of, 349–352
 state responsibility and, 364n.46
 UN assistance programmes and,
 126–129
 human rights law
 African system of human rights,
 209–218
 competing regimes of, 237–238
 definitions, 153n.14
 duty to accept aid and, 174–175,
 177–178
 guidance documents for domestic
 disaster response, 153–155
 humanitarian aid in context of, 59–62
 international humanitarian law and,
 73–74
 legal framework for domestic
 response and, 151–153
 lex specialis principle and, 75–78
 regional jurisprudence on, 209–224
 right to receive assistance,
 determination of, 64–65
 state building and, 435–438
 universal human rights law, 155–159
 *Vienna Convention on the Law of
 Treaties* and, 186–187
 violations of peace and, 138–140
 Human security concept,
 Responsibility to Protect doctrine
 and, 354–359
 human security principle, 479

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

552

INDEX

- Humanitarian Accountability Partnership, 19–20
- humanitarian action, defined, 447n.1
- Humanitarian Affairs, Refugees and IDPs, Department for (HARDP), 295–299
- humanitarian assistance. *See also* legal framework for humanitarian aid; militarisation of humanitarian assistance; normative frameworks for humanitarian assistance; regional approaches to humanitarian assistance; rights-based approach to humanitarian assistance
 - ASEAN regional perspective on, 302–329
 - challenges in Libya and Syria concerning, 11–12
 - competence of UN and Security Council concerning, 134–147
 - corruption in, 271–477
 - EU anti-corruption efforts and, 262–266
 - global, regional and local institutions and, 3–4
 - goods transfer, 294–295
 - international legal challenges in, 1–8
 - non-local non-legal regimes and, 243–244
 - obligations in failed states concerning, 431–435
 - politicisation and militarisation of, 22–24
 - right to life and, 365–368
 - statistics on appeals for, 41–45
 - statistics on expansion, 2
 - water rights in South East Asia and, 302–303
- Humanitarian Charter, publication of, 39
- humanitarian crises
 - applicability of law in, 72–80
 - conflict and occupation, 66–69
 - definition of, 33–34, 54–57, 66n.35, 71–72
 - legal framework for approach to, 65–72, 80, 479
 - local norms in, 228–249
 - natural disasters, 69–70
 - overarching approach to, 69–71
 - working definition of, 65–66
- Humanitarian Exchange (Colombia), 412–418
- humanitarian organisations
 - defined, 262–266, 263n.32
 - expanded scope of work by, 24–27
 - in Libya, 458–464
 - non-Western, 47
 - peacekeeping activities of international humanitarian organisations, 7–8
 - water rights and, 328
- Humanitarian Principles, Libyan and Syrian humanitarian crises and, 11–12
- humanitarian space
 - conflict change impact on, 20–22
 - extended scope of, 24–27
 - insecurity for donors and recipients in, 12–27
 - international law and, 478–479
 - legal delineation and reality of, 27–31
 - metaphorical concepts of, 29–31
 - reconceptualisation of, 11–12
- humanitarianism
 - codification of, 13–20
 - conflict change and evolution impact on, 20–22
 - contemporary challenges to international humanitarianism, 12–27
- humanity, principles of
 - human rights law and, 61–62
 - obligations to provide humanitarian aid and, 433–435
 - state consent issues and, 108–110
- Hunt, Paul, 191
- hurricane Katrina, US response to, 174–175, 215–218
- Hyogo Framework for Action 2005–2015, 336–338, 389
- IAC. *See* international armed conflict
- IACtHR. *See* Inter-American Court of Human Rights

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

INDEX

553

- IAPF (Inter-American Peace Force), 377–378
- IASC. *See* Inter-Agency Standing Committee
- ICC (International Criminal Court), 319
- ICCPR. *See* *International Covenant on Civil and Political Rights*
- ICESCR. *See* *International Covenant of Economic, Social and Cultural Rights*
- ICISS. *See* International Commission on Intervention and State Sovereignty
- ICJ. *See* International Court of Justice
- ICRC. *See* International Committee of the Red Cross
- ICSV (International Commission for Support and Verification), 382–384
- ICTR (International Criminal Tribunal for Rwanda), 356–359
- ICTY (International Criminal Tribunal for the former Yugoslavia), on international armed conflicts, 450–452, 452n.31
- ideology, diminished role of, 20–22
- IDI. *See* Institute of International Law
- IDPs. *See* internally displaced persons
- IDRL. *See* International Disaster Response Laws
- IDRL Model Act, 278–285, 292–294
- IFRC. *See* International Federation of the Red Cross and Red Crescent Societies
- IHL. *See* international humanitarian law
- IHRL. *See* international human rights law
- ILC. *See* International Law Commission
- immigration restrictions
- African disaster response and, 290–291
 - disaster visa, 280–281
 - domestic institutional disaster response framework and, 286–288
 - Haitian refugees and, 424
- impartiality principle
- codification of, 13–20
 - Dunantist values and, 33–34
 - human rights law and, 61–62
 - ICRC conditions for, 34–36
 - illusion of, 41–45
 - legacy of Libyan intervention and, 473–474
 - Libyan humanitarian action and, 447–474, 477
 - state consent issues and, 108–110
- import duties exemption, international disaster response and, 280, 288–289
- independence, ideology of
- codification of, 13–20
 - Dunantist values and, 33–34
 - ICRC conditions for, 34–36
- independent human right, to humanitarian assistance, 59–61
- Independent Permanent Human Rights Commission, 207–208
- individual emancipation, international law concerning, 479
- Indonesia. *See also* Law Number 24 CBDRM in, 336–338, 340n.44
- compliance in disaster response law of, 336–338, 478–479
 - disaster response compliance and implementation in, 330–348, 478
 - domestication of international law in, 332–336
 - Free Papua Movement, 306–312
 - KUHAP (*Kitab Undang-Undang Hukum*) (Indonesian Criminal Procedural Code), 345–346
 - local disaster management in, 345–346
 - National Board of Disaster Response, 331n.5, 335n.23
 - Wasior flood disaster, 342
 - water management and resources in, 303–306, 323–324
- information, duty to provide, 431–432
- INGOs. *See* international non-governmental organisations

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

554

INDEX

- Institute of International Law (IDI)
 - bona fide humanitarian assistance and, 123–126
 - competence of UN programmes and, 125–147
- Insulza, José Miguel, 388
- Integrated Missions (UN), 46–47
- Inter-Agency Operational Guidelines on the Protection of Persons in Situations of Natural Disasters, domestic disaster response, 43
- Inter-Agency Standing Committee (IASC) (UN)
 - domestic disaster response, 44, 167–172
 - Guidelines on Human Rights and Natural Disasters, 126–129, 164–167, 277–278
 - Guidelines on Mental Health and Psychosocial Support in Emergency Settings, 277–278
 - international disaster response, 277–278
 - Operational Guidelines, 480
 - protection issues, 167–172
- Inter-American Commission on Human Rights, 75–78, 215–218
- Inter-American Committee against Terrorism, 379–380
- Inter-American Committee on Natural Disaster Reduction, 389
- Inter-American Convention against Illicit Manufacturing of and Trafficking in Firearms, Ammunition, Explosives, and Other Related Materials* (CIFTA), 384–386
- Inter-American Convention to Facilitate Disaster Assistance* (ACFDA), 179–180, 390–391
- Inter-American Council for Integral Development, 388–389
- Inter-American Court of Human Rights (IACtHR), 215–218
 - OAS humanitarian assistance and, 393–395
 - right to life and, 368
- Inter-American Drug Abuse Control Committee, 379–380
- inter-American human rights system
 - disaster relief and, 215–218
 - law of humanitarian action and, 397–398
- OAS regionalisation of humanitarian assistance and, 375–377, 393
- Inter-American Network for Disaster Mitigation, 389
- Inter-American Peace Force (IAPF), 377–378
- Inter-American Plan for Disaster Prevention and Response and the Coordination of Humanitarian Assistance, 388–393
- interdisciplinary fragmentation, in humanitarian studies, 3
- Inter-Parliamentary Union (IPU), 278–282
- inter-state negotiation
 - humanitarian assistance and, 1n.1, 1–2
 - international law and, 435–438
- InterAction, 39
- intergovernmental agencies
 - blurred roles in Libya for, 469–473
 - legal codification of universal humanitarianism and, 15
 - Libya humanitarian assistance and, 464–473
 - OAS regionalisation of humanitarian assistance and, 375–377
 - politicisation and militarisation of aid and, 22–24
- internal conflict
 - characteristics of, 400–402
 - in Colombia, 402–407
 - Colombian war as, 418–421
- internally displaced persons (IDPs). *See also Kampala Convention for the Protection and Assistance of Internally Displaced Persons*
 - African Union regulation and facilitation of disaster response, 295–299
 - in Colombian war, 407–412, 408–409n.17

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

INDEX

555

- definitions, 164–165 n.57
- domestic disaster response and, 167–172
- duty to accept aid and, 178–179
- guiding principles on, 164–165
- Kampala Convention* and, 298–299
- OAS efforts concerning, 380–381, 384–386
- Responsibility to Protect doctrine and, 354
- water management and resources and, 303–306, 320–321
- international armed conflict (IAC)
 - humanitarian assistance during, 460–461
 - Libyan war as, 450–452
- International Commission for Support and Verification (ICSV), 382–384
- International Commission on Intervention and State Sovereignty (ICISS), 18–19
- Haitian relief crisis and, 441–445
- Myanmar response to cyclone Nargis and, 349–352, 354
- International Committee for the Wounded, 34–36
- International Committee of the Red Cross (ICRC).
 - See also* International Federation of the Red Cross and Red Crescent Societies
- accessibility of Colombian war victims and, 407–412
- assertion of legal mandate by, 86–91
- assessment of legal mandate, 101–105
- as assistance mandate case study, 83–86
- classical international humanitarian law and, 13–20
- Code of Conduct of, 24–27, 38
- Colombian conflict and role of, 400–422, 476–477
- definition of humanitarian assistance, 54–57
- enactment of mandate by, 91–98
- expanded scope of work by, 24–27, 102–103 n.106
- fostering of ambiguity in mandate of, 97–98
- legal delineation of humanitarian space by, 27–29
- legal mandate ambiguity and, 81–106
- Libyan humanitarian assistance and, 458–473
- mediation in Colombian kidnappings by, 412–418
- neutrality of, 46
- origins of, 34–36
- post-cold war role of, 36–39
- practice of legal mandate by, 98–101
- Preliminary Conference of National Red Cross Societies, 91–94
- promotion of mandate by, 94–97
- sovereignty and neutrality issues and, 19–20
- UN assistance programmes and, 126–129
- International Convention on the Rights of Persons with Disabilities*, 312–314
- International Convention on the Simplification and Harmonisation of Customs Procedures*, 274–275
- international cooperation
 - ICESCR and, 193
 - OAS cooperative security during 1990s and, 379–380
- international corruption of humanitarian aid, 253–255
- International Court of Justice (ICJ)
 - custom as source of law, 233–235
 - duty to accept aid and, 178–179
 - functions of, 155 n.20, 155 n.21
 - humanitarian norms and, 6–114
 - lex specialis* principle and, 75–78
 - OAS humanitarian assistance and, 393–395
 - qualitative assessment of aid by, 455–458
 - state responsibility and judgement of, 58–59
 - United Nations and, 126–129

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

- International Covenant of Economic, Social and Cultural Rights* (ICESCR)
 - Article 2(1) provisions, 184–194
 - Asian perspectives on, 325–326
 - domestic disaster response and, 158–159
 - duty to accept aid and, 174–201, 477
 - erga omnes partes* obligation and, 362–364
 - progressive nature of water rights under, 326–328
 - right to life in, 365–368
 - state party obligations in, 195–200
 - Vienna Convention on the Law of Treaties* and, 186–187
 - water development and, 312–314
- International Covenant on Civil and Political Rights* (ICCPR), 118–120
 - Asian perspectives on, 325–326
 - domestic disaster response and, 156–158
 - duty to accept aid and, 177–178
 - ICESCR comparisons with, 184–194
 - right to life in, 365–368
 - state party obligations and, 195–200
- International Criminal Court (ICC), 319
- international criminal law, 236, 355
- International Criminal Tribunal for Rwanda (ICTR), 356–359
- International Criminal Tribunal for the former Yugoslavia (ICTY), on international armed conflicts, 450–452, 452n.31
- International Disaster Relief and Initial Recovery Assistance, domestic disaster response, 166–167
- International Disaster Response Laws (IDRL), 115n.20
 - appropriateness and quality of aid and, 292–294
 - customs facilitation and priority treatment, 280, 288–289
 - disaster visa, 280–281
 - duty to accept aid and, 179–180
 - eligibility for legal facilities by assisting actors application, 281–282
 - foreign entity registration and domestic legal status, 291
 - Guidelines and IDRL Model Act, 278–282
 - import taxation and, 288–289
 - initiation, assessment and definition of disaster and, 283–285
 - Model Act for the Facilitation and Regulation of International Disaster Relief and Initial Recovery Assistance, 278–285, 292–294
 - protection issues in domestic response, 167–172
 - visa, work permits and professional qualifications regulations and, 290–291
- International Federation of the Red Cross and Red Crescent Societies (IFRC), 69–70
 - domestic institutional disaster response framework and, 286–288
 - duty to accept aid and, 179–180
- IDRL Guidelines and IDRL Model Act, 278–282
- international disaster response and, 274–278
- OSA disaster relief programmes and, 388–389
- international human rights law (IHRL)
 - converging goals with humanitarian law, 78–80
 - growing disrespect for, 12–27
 - legal codification of humanitarian aid and, 15–24
 - legal delineation of humanitarian space in, 27–31
 - Libyan and Syrian humanitarian crises and, 11–12
 - proposed reconceptualisation of, 31–32
 - state responsibility and, 349–374
- international humanitarian law (IHL)
 - applicability in humanitarian crises, 72–80
 - assessment of ICRC legal mandate and, 101–105

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

INDEX

557

- AU African Humanitarian Policy Framework, 296–298
- classical law and humanitarian principles, 13–20
- on conflict and occupation, 66–69
- conflict change and evolution and, 20–22
- converging goals with human rights law, 78–80
- development of water rights and, 312–321
- duty to accept aid and, 175–184
- growing disrespect for, 12–27
- human rights law and, 73–74, 394n.62
- ICRC interpretation of, 83–86
- legal delineation of humanitarian space in, 27–31
- legal framework for assistance and, 54–57, 62–64
- lex specialis* principle and, 75–78
- Libyan and Syrian humanitarian crises and, 11–12
- Libyan humanitarian assistance and, 447–474
- local norms of humanitarian action and, 477
- Myanmar response to cyclone Nargis and, 349–352
- normative regime for, 238–239
- OAS humanitarian assistance and, 393–395
- politicisation and militarisation of aid and, 22–24
- proposed re-conceptualisation of, 31–32
- UN promotion of compliance with, 126–129
- violations of peace and, 138–140
- water rights accountability in, 315–317
- international humanitarian organisations, peacekeeping activities of, 7–8
- International Humanitarian Studies Association, establishment of, 2
- international humanitarianism, contemporary challenges to, 12–27
- international institutions, power shift towards, 6
- international law
 - applicability in humanitarian crises, 72–80
 - collective security and, 435–438
 - competing local regimes with, 247–249
 - competing normative regimes, 236–244
 - complementarity with regional and national norms in, 476–477
 - complex legal pluralism and, 230–231
 - individual emancipation in, 479
 - legal framework for domestic response and, 151–153
 - legal framework for humanitarian assistance, 54–57
 - multilateralism and, 117–118
 - Myanmar cyclone Nargis response and, 349–352, 359–362
 - norms of human rights law in, 74–80
 - public international law, 236
 - state-building efforts and, 426–428
 - state consent issues and assistance in, 107–122
 - validity in, 233–235
- International Law and Humanitarian Assistance* (Heintze and Zwitter), 3
- International Law Commission (ILC), 3–4
 - background and work of, 108–110
 - constitutionalisation/fragmentation of humanitarian norms and, 4–7
 - definition of humanitarian assistance, 54–57
 - dichotomy of norms on state consent and, 213
 - disaster relief guidelines, 182–183
 - Draft Articles of, 476
 - duty to cooperate principle and, 359–362
 - future issues concerning state consent and, 120–122
 - international disaster response and, 274–275

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

558

INDEX

- International Law Commission (ILC) (cont.)
 - Myanmar response to cyclone Nargis, characterisation as, 355–356
 - ‘publicness’ factor in state consent and, 120–136
 - regional human rights instruments and, 226–227n.97
 - right to life and, 365–368
 - sovereignty and humanitarian imperatives and, 116
 - state consent issues and, 107–122
 - state responsibility issues and, 58–59, 110–114, 372–374
 - state sovereignty principle and, 57–58
- international non-governmental organisations (INGOs)
 - humanitarian law and, 238–239
 - non-local non-legal regimes, 243–244
- International Politics* (journal), 3
- international refugee law, humanitarian assistance and, 57n.7
- international regulations
 - humanitarian norms and proliferation of, 6–114
 - national compliance with, 7–8
 - specialisation of, 6–114
- International Rescue Committee (IRC)
 - extended scope of, 24–27
 - financial structure of, 48–49
- international treaty law
 - domestic disaster response and, 155–164
 - international disaster response and, 274–275
- IOM (International Organisation for Migration)
 - Libyan humanitarian assistance and, 471–472
 - neutrality of, 46–47
- IPU (Inter-Parliamentary Union), 278–282
- Iraq
 - impartiality and neutrality in policies toward, 449
 - remote control aid delivery in, 39–41
 - UN sanctions in, 140–143
 - water rights protection in, 326–328
- IRC. *See* International Rescue Committee
- Irish Aid organisation, 47
- Islamic Relief (UK), 49
- Islamic world, regional approaches to humanitarian aid in, 206–208
- Istanbul Convention, 288–289
- Istanbul Convention on Temporary Import, 274–275
- Italy, l’Aquila earthquake in, 174–175
- ius cogens* principle
 - enforcement of humanitarian assistance and, 370
 - erga omnes partes* obligations and, 362–364
 - human rights as *ius cogens*, 365
 - Myanmar response to cyclone Nargis and role of, 349–352
 - right to life and, 365–368
- Jansen-Wilhelm, Stefanie, 174–201, 477
- Japan, earthquake and tsunami in, 174–175, 272–274
- Japan International Cooperation Agency (JICA), 336–338
- jus in bello* principle
 - expansion of humanitarian assistance and, 24–27
 - international humanitarian law and, 14–15
- jus necessitates* principle, anti-corruption efforts and, 266, 269
- Kabila, Laurent, 131–132
- Kampala Convention for the Protection and Assistance of Internally Displaced Persons*, 59–61
- African Union development of, 298–299
- duty to accept aid and, 178–179
- human rights and, 209–218
- regional aspects of, 202–203
- Kellenberger, Jacob, 19–20, 471–472

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses
Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

INDEX

559

- Kelsen, Hans, 5
- Kenya, transfer of humanitarian goods in, 294–295
- kidnappings, ICRC mediation in, 412–418
- Kirkpatrick, David, 36–39, 46
- Kitab Undang-Undang Hukum* (Indonesian Criminal Procedural Code) (KUHP), 345–346
- Klitgaard, Robert, 269
- Knotternus, Abel S., 375–399, 478–479
- Kocken, Joris, 228–249, 476–478
- Kolyadenko and others v. Russia*, 220–224
- Kordic and Cerkez* case, 356–359
- Kosovo refugee crisis, illusion of impartiality and, 41–45
- Kouchner, Bernard, 47, 349–354, 433–435
- Krieger, H., 77–78
- KUHP (*Kitab Undang-Undang Hukum*) (Indonesian Criminal Procedural Code), 345–346
- Kuijt, Emilie E., 54–80, 479
- Lamont, Christopher K., 1–8, 349–374, 475–481
- language issues, in medical assistance programmes, 292–294
- Laos, water management and resources in, 303–306, 323–324
- Law and Development* (journal), 3
- Law Number 24 (Indonesia)
- Articles in, 331n.5, 331n.6, 335n.23, 335n.22
- compliance elements in, 335n.27, 336–338
- domestication of international law in, 332–336, 335n.25, 335n.24
- drafting of, 330–332, 331n.4
- implementation of AADMER and, 338–347
- Law of the Transboundary Aquifers, 431–432
- law of war, UN humanitarian assistance and, 126–129
- Le Billon, P., 342–343
- League of Arab States, 160, 206–208
- ‘left-to-die’ boat in Libyan crisis, 470
- legal bias, in local disaster management, 343
- Legal Consequences of the Construction of a Wall in the Occupied Palestinian Territory* Advisory Opinion (ICJ), 75–78
- Legal Empowerment of the Poor Project (UNDP), 242n.19
- legal empowerment projects, 241–243, 247–249
- legal framework for humanitarian aid in Africa, future issues concerning, 299–301
- African disaster response law and, 272–301
- African legal and regulatory issues in disaster response, 283–295
- African Union regulation and facilitation of disaster response, 295–299
- applicability of law in humanitarian crises, 72–80
- appropriateness and quality of assistance issues, 292–294
- competing local and international regimes, 247–249
- competing local regimes, 245–247
- competing non-local (international) normative regimes, 236–244
- complex legal pluralism and, 230–231
- current principles in, 57–65, 80
- customs clearance and import taxation policies and, 272–274, 280, 288–289
- definition of humanitarian crises, 71–72
- disaster relief and, 150–155, 176n.2, 274–278
- domestic disaster response and, 150–155
- domestic institutional frameworks for international assistance and, 286–288
- duty to accept and, 174–201

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

560

INDEX

- legal framework for humanitarian aid (cont.)
 - duty to provide information under, 431–432
 - eligibility for legal facilities by assisting actors application, 281–282
 - erga omnes partes* obligations and, 362–364
 - EU anti-corruption efforts and, 266–271
 - foreign entity registration and domestic legal status, 291
 - future issues in, 80
 - history and codification of, 13–20
 - human rights law and, 59–62, 237–238
 - humanitarian crises and, 65–72, 479
 - humanitarian law and, 62–64, 238–239
 - humanitarian space delineated by, 27–29
 - IDRL Guidelines and IDRL Model Act and, 278–282
 - impact of laws and regulations on assistance, 272–274
 - implementation of AADMER and, 338–347
 - Indonesian compliance with international disaster response, 330
 - Indonesian domestication of international law and, 332–336
 - initiation, assessment, and definitions of disaster and, 283–285
 - Inter-American human rights system and, 397–398
 - international disaster response, 274–278
 - Kampala Convention for the Protection and Assistance of Internally Displaced Persons* and, 298–299
 - legal empowerment projects, 241–243
 - legal validity and complex legal pluralism, 231–233
 - neutrality and impartiality in Libyan humanitarian assistance and, 450–452
 - offers and acceptance of international assistance and, 285
 - overview of, 1–2
 - proposed reconceptualisation of, 31–32
 - public international law, 236
 - reframing of, 54–80
 - requests for disaster relief and, 285
 - right to receive assistance, determination of, 64–65
 - Rule of law projects and, 239–241
 - scope of application and, 54–57
 - specialised humanitarian regulations, 480
 - state responsibility and, 58–59, 349–374
 - state sovereignty, 57–58
 - transfer of humanitarian goods, 294–295
 - validity of national law, 244–245
- legal mandate
 - ambiguity in, 97–98, 478–479
 - assessment of ICRC mandate, 101–105
 - expansion by ICRC of, 102–103n.106
 - framework for ICRC argument for, 92–94
 - future research issues, 105–106
 - ICRC as assistance mandate case study, 83–86
 - ICRC assertion of, 86–91
 - ICRC enactment of, 91–98
 - ICRC practice of, 98–101
 - ICRC promotion for, 94–97
 - for Libyan humanitarian assistance, 465–468
 - MONUC mission, Democratic Republic of Congo, 131–132
 - operational role of ICRC and, 83–86
 - risks and advantages of, 105–106
 - utility and limits of, 81–106, 478–479
- legal personality doctrine
 - in domestic disaster response, 167–172
- foreign entity registration and domestic legal status, 291

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

INDEX

561

- legal pluralism
 - competing local and international regimes, 247–249
 - customary versus national law and, 245–247
 - local norms in humanitarian crises and, 230–231
- legal positivism
 - human rights law and, 237–238
 - humanitarian law and, 238–239
 - validity of national law, 244–245
- legitimacy, ICRC legal mandate and, 101–105
- lex ferenda* principle, 186–187
- lex specialis* principle
 - human rights treaties and, 362–364
 - norms of international law and, 75–78
- Liberia
 - appeals for assistance in, 41–45
 - conflict change and evolution in, 20–22
 - water infrastructure damage in, 308–309
- Libya
 - agents of humanitarian assistance in, 458–473
 - applicability of law to crisis in, 72–80
 - blurred distinction between combatants and assistance personnel in, 469–473
 - challenges to humanitarian assistance in, 453–458
 - humanitarian agencies in, 458–464
 - humanitarian crisis in, 11–12
 - legal framework for humanitarian assistance in, 54
 - multi-purpose actors in humanitarian assistance for, 464–473
 - neutrality and impartiality of humanitarian action in, 447–474, 477
 - qualitative assessment of aid in, 455–458
 - quantitative assessment of aid in, 453–455
 - UN assistance in, 132–134
 - water infrastructure damage in, 308–309
- Lieber Code, 54–57
- Lisbon Treaty, 471–472
- list of cases, x
- local aid regimes
 - competing local and international regimes, 247–249, 476–478
 - competing local regimes, 245–247
 - competing non-local (international) normative regimes, 236–244, 478–480
- corruption in, 257–259
- Haitian disaster relief and, 440–441
- Indonesian disaster response and, 338–347
- shift to regional and international programmes from, 476–478
- local conflicts
 - contemporary challenges to international humanitarianism and, 12–27
 - international humanitarian assistance and, 1n.2
- Mačák, Kubo, 447–474
- Macedonia, human rights system in, 219–220
- mandate-reliance, in ICRC relief programmes, 98–101
- Martin, Ian, 470–471
- media coverage
 - of Colombian conflict, 418–421
 - initiation, assessment and definition of disaster and, 283–285
 - of Libyan humanitarian crisis, 470
 - politicising effect of, 433–435
 - variation in humanitarian assistance and, 41–45
- medical assistance, appropriateness and quality issues, 292–294
- Médicins sans Frontières (MSF)
 - absence of legal mandate, 81n.1
 - extended scope of, 24–27
 - in Libya, 460–461
 - neutrality of, 48
- Meier, Roberto, 420–421

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

562

INDEX

- Mekong River and Basin
 - regional water infrastructure and regime stability and, 310–311
 - water management and resources and, 303–306
- Mekong River Commission (MRC), 323–324
- Melzer, N., 129–134
- Mennonite Central Committee, 48–49
- Merry, Sally, 230–231
- metaphorical concepts of humanitarian space, recent emergence of, 29–31
- Middle East, Iraqi refugees in, 41–45
- Milanovic, M., 362–364
- MILF (Moro Islamic Liberation Front), 310–311
- militarisation of humanitarian
 - assistance, 22–24
 - cyclone Nargis response and, 349–352
 - in Libya, 455–458
 - Libyan humanitarian crisis and, 453–455, 465–468
 - separation of combatant and aid worker roles and, 469–473
 - sovereignty of failed states and, 438–440
 - state-building and, 436–438
- Minear, Larry, 18
- MINUSTAH (United Nations Stabilisation Mission in Haiti), 425–426, 430, 441–445
- MIPONUH (United Nations Civilian Police Mission in Haiti), 428–431
- missing relatives, domestic disaster response and, 167–172
- Model Act for the Facilitation and Regulation of International Disaster Relief and Initial Recovery Assistance (IDRL Model Act), 278–285, 292–294
- Moldova, human rights system in, 219–220
- Montag, Heike, 123–148, 476–478
- MONUC mission, Democratic Republic of Congo, 131–132
- morality
 - human rights law and, 237–238
 - hypocrisy of, in Libyan and Syrian humanitarian crises, 11–12
 - validity in international law and, 233–235
 - validity of national law and, 244–245
- Moro Islamic Liberation Front (MILF), 310–311
- Moumtzis, Panos, 470–471
- Mount Merapi eruption of 2010, 330–332, 346
- Movement Statutes
 - assessment of ICRC legal mandate and, 101–105
 - principles of, 84n.8
- Mozambique, 36–39
 - conflict over water resources in, 310–311
 - customs clearance and import taxation policies in, 288–289
 - domestic disaster response framework in, 286–288
 - medical assistance programmes in, 292–294
 - unsolicited disaster aid in, 283–285
- MRC (Mekong River Commission), 323–324
- MSF. *See* Médecins sans Frontières
- multi-purpose actors, in Libyan humanitarian crisis, 464–473
- multilateralism
 - disaster relief treaties and, 107n.1
 - ‘publicness’ factor in state consent and, 117–118
- multinational forces, in East Timor, 146–147
- mutual reinforcement
 - human rights and humanitarian law and, 80
 - operational role of ICRC and, 83–86
- Myanmar
 - cooperation versus protection duties in disaster response by, 354–362
 - duty to cooperate in cyclone Nargis response, 359–362
 - enforcement of humanitarian aid provision in, 369–372
 - human rights treaties and humanitarian aid in, 362–364

- international law and cyclone Nargis response in, 349–352, 476
- politicisation of disaster relief in, 433–435
- post-cyclone humanitarian assistance in, 7–8, 45–50, 147–148, 174–175, 284
- Responsibility to Protect doctrine and, 354–359
- water infrastructure damage in, 308–309, 320–321
- water management and cyclone in, 306–312
- Namibia
 - appropriateness and quality of donations in, 292–294
 - domestic disaster response framework in, 286–288, 299–301, 480
 - transfer of humanitarian goods in, 294–295
- Napoleon III, 34–36
- Nargis. *See* cyclone Nargis
- nation states
 - capacity in natural disasters and, 69–70
 - conflict change impact on, 20–22
 - consent from, for humanitarian assistance, 14–15
 - customary versus national law in, 245–247
 - domestic disaster response and, 150–155
 - legal and regulatory preparedness for disaster and, 272–274
 - NGO funding by, 48–49
 - politicisation and militarisation of aid and, 22–24
 - power shift away from, 6
 - shift of decision-making away from, 476–478
 - sovereignty of, 57–58
 - validity in international law of, 233–235
 - water resources and scarcity linked to stability in, 310–311
- National Board of Disaster Response (Indonesia), 331n.5, 335n.23
- national law
 - African legal framework for humanitarian aid and, 299–301
 - complementarity with regional and international norms in, 476–477
 - customary law versus, 245–247
 - disaster response and, 278
 - domestic institutional frameworks for international assistance and, 286–288
 - implementation of AADMER and, 338–347
 - Indonesian domestication of international law in, 332–336
 - validity of, 244–245
 - water management and resources and, 323–324
- National Liberation Army (ELN) (Colombia), 402–407
- national preparedness and response systems, OAS disaster response initiative and, 389–390
- national procedures, in domestic disaster response, 167–172
- National Transitional Council (NTC), 455–458
- national unity
 - post-cold war ideology of, 37
 - UN resolutions concerning, 180–182
- NATO. *See* North Atlantic Treaty Organisation
- natural disasters. *See* disaster relief
- natural law tradition
 - humanitarian law and, 238–239
 - validity in international law and, 233–235
- natural resources
 - greediness theory in management of, 342–343
 - Indonesian local management of, 335n.26, 338–347
- needs-based approach to humanitarian assistance, Myanmar cyclone Nargis response and, 359–362

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

564

INDEX

- neutrality principle
 - codification of, 13–20
 - Dunantist values and, 33–34
 - human rights-based approach to humanitarian assistance and, 18
 - human rights law and, 61–62
 - ICRC conditions for, 34–36
 - legacy of Libyan intervention and, 473–474
 - Libyan humanitarian action and, 447–474, 477
 - pitfalls of, 45–50
 - state consent issues and, 108–110
 - unforeseen consequences in denial of, 18–19
- NGOs. *See* non-governmental organisations
- NIAC. *See* non-international armed conflict
- Nicaragua, OAS peace and humanitarian mission in, 382–384
- Nigeria
 - conflict over water resources in, 310–311
 - oil pipeline in, 213–214
- Nitschke, H., 342–343
- non-arbitrariness, in disaster aid, 176–177, 177n.8
- non-combatants, fading distinction between combatants and, 21–22
- non-derogable human rights, 154n.17
- non-governmental organisations (NGOs). *See also* international non-governmental organisations
 - anti-corruption efforts and, 262–266
 - EU regulation of, 253–255, 260–262
 - extended scope of, 24–27
 - foreign entity registration and domestic legal status and, 291
 - fragmentation and instability of, 12–27
 - humanitarian aid and, 2
 - ICRC Code of Conduct and, 38
 - legal codification of universal humanitarianism and, 15
 - legal framework for domestic response and, 151–153
 - non-local non-legal regimes and, 243–244
 - religious NGOs, 49
 - remote control aid delivery and, 39–41
 - UN assistance programmes and, 126–129
- non-international armed conflict (NIAC)
 - humanitarian assistance during, 460–461
 - Libyan war as, 450–452
- non-intervention
 - inter-American culture of, 377–381
 - state consent issues and, 108–110
 - state responsibility and, 110–114, 349–374
 - water rights in Asia and, 325–326
- non-local non-legal regimes, humanitarian assistance and, 243–244
- non-military force, UN measures for, 140–143
- non-military sanctions
 - in Iraq, 140–143
 - Security Council imposition of, 129–134
- non-positivist approaches, human rights law, 237–238
- non-western humanitarian assistance organisations, 47
- normative frameworks for humanitarian assistance
 - competing international regimes, 236–244
 - competing local and international regimes, 247–249
 - competing local regimes, 245–247
 - complementarity of national, regional and international frameworks, 476–477
 - complex legal pluralism and, 230–231
 - conflict change impact on, 20–22
 - constitutionalisation or fragmentation of, 4–7
 - cross-fertilisation with international law, 477

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

INDEX

565

- domestic disaster response,
 - international norms, 149–173
- Dunantist values and, 33–34
- extended scope of organisations and,
 - 24–27
- global crisis responses and, 7
- ICRC interpretation of, 83–86
- Indonesian compliance and
 - implementation of disaster response, 330–348
- international legal norms, 74–80, 478
- lex specialis* principle and, 75–78
- local norms in humanitarian crises,
 - 228–249, 338–347, 478–479
- national compliance with
 - international norms, 7–8
- necessary consent issue and, 16–19
- non-local non-legal regimes,
 - 243–244
- overview of, 1–2
- post-cold war principles, 36–39
- regional aid programmes, 47,
 - 478–479
- right to life and, 365–368
- rights-base approach and, 16–17,
 - 51–53
- sovereignty and, 116
- state consent, dichotomy of norms
 - concerning, 114–116
- UN enforcement actions and,
 - 138–140
- North Atlantic Treaty Organisation (NATO)
 - disaster relief and, 179–180
 - Libyan assistance mandate and,
 - 132–134, 464–473
 - Libyan conflict and, 450–452
 - separation of roles in Libya for,
 - 469–473
- North Korea, conflict over water
 - resources in, 310–311
- ‘not in my back yard’ syndrome,
 - Indonesian local disaster management and, 346
- NTC (National Transitional Council),
 - 455–458
- Nuclear Weapons Opinion* (ICJ), 75–78
- Nuland, Victoria, 322–323
- OAS. *See* Organisation of American States
- OAU (Organisation of African Unity),
 - 295–299
- occupied territories
 - assertion of ICRC mandate in, 86–91
 - humanitarian crisis in, 66–69
- OCHA. *See* United Nations Office for the Coordination of Humanitarian Affairs
- OECD, NGO funding by, 48–49
- Ogoniland, Shell oil extraction and,
 - 213–214
- Oil for Food Programme, 140–143
- Öneryildiz v. Turkey*, 220–224
- Onuma, Yasuaki, 117–118
- ‘Operación Jaque’, 415
- operational norms
 - ICRC legal mandate and, 83–86
 - practice of ICRC legal mandate and,
 - 98–101
 - in state consent issues, 114–115
- opinio juris*
 - human rights and, 59–61
 - human rights and domestic disaster response and, 153–155
- opportunism in humanitarian aid, 53
- Organisation for Security and Cooperation (Europe), 218–224
- Organisation of African Unity (OAU),
 - 295–299
- Organisation of American States (OAS), 179–180
 - activities of, 384n.34
 - armed conflicts and humanitarian actions by, 381–387, 393–395
 - collective security during cold war and, 377–379
 - cooperative security during 1990s and, 379–380
 - coordination of humanitarian assistance by, 391–392
 - current and future initiatives of,
 - 398–399
- Declaration on Security in the Americas of 2003 and, 380–381
- disaster risk reduction efforts of, 389
- Haitian elections and, 424

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

566

INDEX

- Organisation of American States (OAS) (cont.)
 - historical evolution of, 377–381
 - human rights system and, 209–218
 - humanitarian agenda of, 392
 - humanitarian programmes of, 384–386
 - Inter-American Human Rights System and, 215–218, 393
 - international humanitarian aid facilitation by, 390–391
 - Mission to Support the Peace Process in Colombia, 382–384, 387n.43
 - national preparedness and response systems in disaster management program, 389–390
 - natural disaster relief actions, 388–393, 395–397
 - OAS/UN International Civilian Mission in Haiti (ICMH), 382–384
 - peace missions and humanitarian actions of, 382–384
 - regionalisation of humanitarian action and, 375–399, 478–479
- Organisation of Islamic Cooperation, human rights developments and, 207–208
- Oslo Guidelines on civil–military co-operation in humanitarian action, 19–20
- Oxford Committee for Famine Relief (Oxfam)
 - extended scope of, 24–27
 - neutrality of, 48
- pacta sunt servanda* principle, humanitarian norms and, 5
- paramilitary activities, in Colombian war, 407–412
- Pascoe, Lynn, 453
- Pastrana, Andrés, 402–407
- Patnaik, Dabiru Sridhar 107–122, 476
- peace-building
 - fading distinction between conflict and, 22
 - failed states as threat to, 428–431
 - OAS humanitarian efforts and, 382–384, 386–387
 - Rule of law and, 239–241
 - Security Council responsibilities concerning, 137–147
 - UN Charter definitions of, 137–147
 - UN commitment to, 135
 - ‘peace dividend’, post-cold war humanitarian assistance and, 37
 - peacekeeping measures, UN operations in Darfur, 144–146
- Philip, Diana, 302–329, 476–477
- Philippines
 - conflict in, 306–312
 - water infrastructure damage and, 308–311, 320–321
 - water management and resources in, 303–306, 323–324
- Pinheiro Principles, 480
 - domestic disaster response, 164–165
 - protection issues, 167–172, 172n.74
- ‘Plan Colombia’, 402–407
- plurality of roles, ICRC legal mandate and, 86
- Poland, enforcement of humanitarian assistance in, 369–370
- political rights, in UDHR, 184–194
- politicisation of humanitarian aid
 - aid recipients’ assessment of, 45–50
 - customary versus national law and, 245–247
 - fragmentation in, humanitarian norms and, 6–114
 - human rights and domestic disaster response, 153–155
 - humanitarian assistance and, 1–2, 19–20
 - legal codification of universal humanitarianism and avoidance of, 15
 - in Libya, 453–455
 - OAS regionalisation of humanitarian assistance and, 375–377
 - politicisation of aid and, 22–24
 - post-cold war humanitarian assistance and, 37
- Responsibility to Protect and, 359
- Rule of law and, 239–241

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

INDEX

567

- state responsibility concerning
 - assistance and, 110–114
 - in United Nations programmes, 46–47
 - variation in humanitarian assistance and media coverage, 41–45
- PONJA Report (Post-Nargis Joint Assessment Report), 352–354
- Porto, J. G., 342–343
- Post-Nargis Joint Assessment Report (PONJA Report), 352–354
- Powell, Colin, 402–407
- power politics
 - assertion of ICRC mandate and, 86–91
 - diminished role of state power and, 20–22
 - international humanitarian law and, 13–20
 - legal empowerment projects, 241–243
 - Rule of law projects and, 239–241
 - shift from local to global power structures, 476–478
- PoWs (prisoners of war), assertion of ICRC mandate concerning, 86–91
- PoWs Convention of 1929, 92
- preferential treatment in humanitarian assistance, 41–45
- Preliminary Conference of National Red Cross Societies, 91–94
- Préval, René Garcia, 438–440
- Principles and Good Practice of Humanitarian Donorship, establishment of, 50
- Principles on Housing and Property Restitution for Refugees and Displaced Persons, domestic disaster response, 164–167
- prisoners of war (PoWs), assertion of ICRC mandate concerning, 86–91
- professional qualifications regulations, African disaster response and, 290–291
- progressive realisation principle, ICESCR and, 188–194
- property and possessions
 - domestic disaster response and, 167–172
 - European Court of Human Rights cases and, 220–224
- proportionality, principle of, state-building efforts and, 426–428
- protection. *See also* Responsibility to Protect
 - adequate preparedness and, 225–227
 - consultation and participation issues, 167–172
 - domestic disaster response and, 167–172
 - limits on capacity for, 51
 - mandate-reliance versus, 98–101
 - as part of humanitarian aid, 50
 - state consent issues concerning, 108–110
 - state responsibility concerning, 110–114
- Protection of Persons in the Event of Disasters, Draft Articles on, 182–183, 274–275
- Protection of Victims of Non-International Armed Conflict, 317–320
- Protocol of San Salvador, 215–218
- Protocol to the *African Charter on Human Peoples' Rights on the Rights of Women in Africa*, 211–214
- Provincial Reconstruction Teams (Afghanistan), politicisation and militarisation of aid in, 22–24
- public international law
 - competing regimes of, 236
 - water rights and, 312–314
- 'publicness' factor, state consent and, 120–136
- pyramidal structure of humanitarian space, 27–29
- qualitative assessment of aid, 292–294, 455–458
- quantitative assessment of aid, 453–455

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

568

INDEX

- quasi-legal humanitarian principles,
 - classical international humanitarian law and establishment of, 13–20
- quasi-sovereign locus, human rights-base approach to humanitarian assistance and, 18
- ‘quid pro quo’ principle
 - challenges to humanitarian assistance and, 14–15
 - conflict change and evolution and, 20–22
- R2P. *See* Responsibility to Protect
- rebel forces, fading distinction between civilians and, 21–22
- reconstruction/developmental aid
 - expansion of humanitarian assistance as, 24–27
 - Haitian relief crisis and, 441–445
- Red Crescent Movement.
 - See also* International Federation of the Red Cross and Red Crescent Societies
 - UN assistance programmes and, 126–129
- Red Cross. *See* International Committee of the Red Cross
- refugee assistance
 - African Union regulation and facilitation of disaster response, 295–299
 - domestic disaster response and, 167–172
 - duty to accept aid and, 178–179
 - in Haiti, 424, 428–431
 - humanitarian assistance and, 57n.7
 - independent human rights and, 59–61
 - non-local non-legal regimes and, 243–244
 - OAS initiatives concerning, 384–386
 - politicisation and militarisation of, 22–24
 - water management and resources and, 303–306
- refusal of aid
 - international law and, 174–175
 - Myanmar disaster relief and, 349–374
- regional approaches to humanitarian assistance, 3–4
 - in Arab/Islamic world, 206–208
 - armed force measures, 143–147
 - ASEAN human rights systems, 203–206
 - complementarity with national and international norms in, 476–477
 - development of water rights and, 312–321
 - domestic disaster response and, 160–164
 - duty to accept aid and, 178–179
 - future trends in, 225–227
 - Indonesian disaster response and, 336–338
 - international disaster relief, 276
 - international, regional and national interaction in, 7–8, 478–479
 - legal obligations in, 349
 - limits of neutrality in, 47
 - in natural disasters, human rights and, 209–224
 - OAS role in, 375–399
 - state obligations in natural disasters, 202–227, 479
- regional conflicts, in post-cold war era, 36–39
- regionalisation of international law, humanitarian norms and, 6–114
- Relief International, extended scope of, 24–27
- relief schemes
 - assertion of ICRC mandate for, 86–91
 - promotion of ICRC mandate for, 94–97
- religion, customary versus national law and, 245–247
- religious NGOs, goals and funding for, 49
- remote control aid delivery, erosion of humanity and, 39–41
- Renamo rebels, 36–39
- Responsibility to Protect (R2P)
 - aid enforcement using, 352–354

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

INDEX

569

- European Court of Human Rights
 - cases and, 220–224
- in Haitian crisis, 441–445
- International Law Commission
 - consideration of, 359–362
- Libyan and Syrian humanitarian crises and, 11–12
- Myanmar cyclone Nargis response
 - and applicability of, 349–352, 354–359, 372–374
- OAS regionalisation of humanitarian assistance and, 375–377
- politicisation of disaster relief and, 433–435
- sovereignty issues and, 18–19, 116, 116–117n.23
- United Nations assistance programmes and, 123–126
- water rights protection, 326–328
- ‘Restore Hope’ operation, 436–438
- Revolutionary Armed Forces of Colombia – Popular Army (FARC-EP), 402–418, 403n.5
- right of initiative, ICRC invocation of, 86–91
- right to life
 - African human rights system and, 209–218
 - ASEAN commitment to, 203–206
 - enforcement of provisions concerning, 369–372
 - erga omnes* obligations and, 365–368
 - erga omnes partes* obligations and, 365–368
 - European Court of Human Rights and, 218–224
 - guidance documents concerning, 153–155
 - human rights law and, 59–61
 - in human rights treaties, 362–364
 - IASC guidelines on, 167–172
 - ICCPR provision on, 156–158
 - ICESCR interpretation of, 188–194
 - Organisation of Islamic Cooperation and, 207–208
 - right to water and, 302–303, 312–314, 325–326
 - rights-based approach to humanitarian assistance and, 16–17, 64–65
 - right to provide assistance
 - argument of ICRC mandate for, 92–94
 - assertion of ICRC mandate concerning, 86–91
 - promotion of ICRC mandate for, 94–97
 - state responsibility concerning, 110–114
 - rights-based approach to humanitarian assistance
 - Asian perspectives on, 325–326
 - competing local and international regimes and, 247–249
 - in conflict zones, 18
 - development of water rights and, 312–321
 - enforcement of water rights in emergencies, 325–328
 - holistic approach to international law and, 17
 - human rights treaties and, 362–364
 - legal challenges to, 17
 - legal framework for, 54–57
 - Myanmar cyclone Nargis response and, 359–362
 - necessity of, 33–53
 - non-local non-legal regimes and, 243–244
 - normative framework for, 16–17, 51–53
 - progressive aspect of water rights and, 326–328
 - reconstruction/developmental aid expansion and, 24–27
 - risk reduction mechanisms, OAS disaster relief programme and, 389
 - Rome Statute*
 - enforcement of humanitarian assistance and, 372
 - Myanmar response to cyclone Nargis and, 355–356
 - water rights provisions in, 317–320
 - RUF (Revolutionary United Front) group, 46n.24

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

570

INDEX

- Rule of law projects, 239–241
- rules of recognition, 232n.7
 - legal validity and, 231–233
 - validity in international law, 233–235
 - validity of national law and, 244–245
- Russia. *See also* Soviet Union
 - Myanmar response to cyclone Nargis and, 349–352
- Rwanda
 - domestic disaster response
 - framework in, 286–288, 299–301
 - genocide and aid operations in, 38–39
 - unsolicited disaster aid in, 283–285
 - water infrastructure damage in, 308–309
- SADC, 276
- Safer Communities for Disaster Risk Reduction (SCDRR), 336–338
- SALW (small arms and light weapons),
 - OAS initiatives concerning, 384–386, 385n.37
- San Remo Principles, 66–69
- sanctions
 - non-military, 129–134, 140–143
 - tailored/targeted, 142–143
- Sassoli, Marco, 77
- Save the Children Fund (SCF)
 - African relief work by, 290–291
 - extended scope of, 24–27
 - neutrality of, 48–49
- Savimbi, Jonas, 36–39
- saving clause in ICRC mandate, 94–97
- SCDRR (Safer Communities for Disaster Risk Reduction), 336–338
- SCF. *See* Save the Children Fund
- Schaerer, Juan Pedro, 411–418
- scope of application
 - assertion of ICRC mandate and, 86–91
 - humanitarian crises assistance, 66
 - legal framework for humanitarian aid, 54–57
- secrecy of ICRC, legal mandate and, 86
- sectoral treaties, domestic disaster response, 159–160
- secular NGOs, finances of, 48
- security
 - collective security during cold war, 377–379
 - cooperative security during 1990s, 379–380
 - hemispheric security, 380–381
 - for Libyan humanitarian assistance workers, 460–461
 - of person, *International Covenant on Civil and Political Rights*
 - protections of, 156–158
 - regional water infrastructure and, 310–311
 - Responsibility to Protect doctrine and, 354–359
 - Security Council responsibilities concerning, 136–137
 - UN commitment to, 135
- Security Council (UN)
 - applicability of law in humanitarian crises, 72–80
 - armed force measures of, 143–147
 - competence concerning
 - humanitarian assistance, 136–147
 - competences in humanitarian assistance programmes and, 123–148
 - constraints on assistance
 - programmes and, 129–134
 - Darfur conflict and, 144–146
 - East Timor operations of, 146–147
 - future issues and responsibilities in assistance programmes, 147–148
 - growing powers and obligations of, 476–478
 - Haitian missions of, 425–426
 - humanitarian assistance and, 62–64, 116
 - interim results of assistance
 - programmes, 125–147
 - Libyan assistance and, 132–134, 465–468
 - Myanmar response to cyclone Nargis and, 349–352, 354–355
 - non-military force measures under, 140–143
 - Resolution 237, 15–24

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses
Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

INDEX

571

- Resolution 940, 428–431
- Resolution 1973, 455–458, 465–468
- responsibilities of, 123–126
- Responsibility to Protect and, 361n.37
- Somalian assistance and, 138–140
- state-building efforts and, 426–428
- self-contained system theory, *erga omnes partes* obligations and, 362–364
- self-help assistance, Committee on Economic, Social and Cultural Rights provisions concerning, 196–200
- Semanza* case, 356–359, 357n.23
- September 11, 2001 attacks, US foreign policy and, 402–407
- Seychelles, domestic disaster response framework in, 286–288
- Shaw, Carolyn, 380
- Sierra Leone, 41–45, 46n.24
 - conflict change and evolution in, 20–22
 - customs clearance and import taxation policies in, 288–289
 - foreign entity registration and domestic legal status, 291
- Simma, Bruno, 4–7, 362–364
- Slaughter, Anne-Marie, 57n.9
- small arms and light weapons (SALW), OAS initiatives concerning, 384–386, 385n.37
- Snyder, Jack, 51–53
- soft law
 - assistance in conflict and occupation and, 66–69
 - humanitarian crises and, 69–71
 - ICRC legal mandate and, 101–105
 - initiation, assessment, and definition of disaster and, 283–285
 - international disaster relief, 277–278
 - international law as, 235n.9
 - regional disaster relief, 276
 - specialised humanitarian regulations, 480
- Soldados Campesinos ('Hometown Soldiers') (Colombia), 407–412
- Solferino, battle of, 34–36
- solidarity rights
 - human dignity and, 118–120
 - independent human right and, 59–61
- Salomons, Dirk, 33–53
- Somalia
 - corruption of humanitarian aid in, 253–255, 262–266
 - politicisation and militarisation of aid in, 22–24
 - remote control aid delivery in, 39–41
 - state building efforts in, 426–428, 436–438
 - UN assistance in, 138–140
- South Africa
 - Disaster Management Act 2000 in, 286–288
 - enforcement of humanitarian assistance in, 371–372
 - Libyan humanitarian crisis and, 468
- South East Asia
 - emergency assistance in, impact on water management, 306–312
 - geography and demographics of, 302–303
 - right to water vis-à-vis humanitarian aid in, 320–321
 - water management and resources in, 303–306
- South Sudan, relief regulations in, 288–289
- sovereignty
 - capacity to protect limited by, 51
 - conflict change impact on, 20–22
 - consent issues and, 108–110
 - definitions of, 57n.9
 - domestic disaster response and, 149–162
 - duty to accept aid and, 175–184
 - of failed states, 438–440
 - human rights-based approach to humanitarian assistance as challenge to, 18
 - humanitarian norms and, 6–7, 116
 - international humanitarian law and acceptance of, 14–15
 - legal framework for, 57–58
 - legal framework for humanitarian aid and, 57–58

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

572

INDEX

- sovereignty (cont.)
 - Libyan humanitarian aid and, 11–12, 458–464
 - multilateralism and, 117–118
 - post-cold war ideology of, 37
 - Responsibility to Protect doctrine and, 354
 - state responsibility and, 110–114, 349–374
 - Syrian humanitarian crises and claims of, 11–12
 - third party assistance and, 57n.8, 64n.31
 - UN resolutions concerning, 180–182
 - unforeseen consequences in denial of, 18–19
 - validity in international law and, 233–235
 - water rights in Asia and, 325–326
- Soviet Union. *See also* Russia
 - collapse of, 20–22, 36–39
 - state-building efforts by, 426–428
- specialised human rights treaties, legal framework for domestic response and, 151–153
- specialised humanitarian regulations, 480
- Spieker, Heike, 149–173, 238–239, 476–477
- Sphere Project, 19–20, 33–34
 - evolution of, 39
 - Humanitarian Charter and Minimum Standards in Humanitarian Response, 51–53, 277–278
 - water rights and, 315–317
- standard of living, domestic disaster response and, 167–172
- state-building
 - humanitarian assistance and, 435–438
 - international attempts at, 426–428
- state consent
 - defined, 176n.4
 - duty to accept aid and, 175–184
 - to external assistance, 359–362, 372–374
 - future issues concerning, 120–122
 - International Law Commission work on, 476
 - ‘publicness’ factor, 120–136
 - solidarity for human dignity and, 118–120
- state power
 - diminished role of, 20–22
 - expansion of humanitarian assistance into realm of, 24–27
 - validity of national law and, 244–245
- State Reporting Guidelines, African human rights systems, 213
- state responsibility
 - African legal framework for humanitarian aid and, 299–301
 - consent issues and, 108–110
 - domestic disaster response, 150–155, 154n.15, 172–173, 479
 - duty to seek assistance, 359–362
 - enforcement of humanitarian assistance and, 370
 - in European Court of Human Rights cases, 220–224
 - human rights law and, 59–61
 - human rights treaties concerning, 362–364
 - ICESCR obligation in disaster relief, 195–200
 - ILC analysis of, 110–114
 - Indonesian local disaster management and, 344
 - in *Kampala Convention for the Protection and Assistance of Internally Displaced Persons*, 298–299
 - legal framework for, 58–59
 - Myanmar humanitarian assistance and, 349–374
 - natural disaster response and, 200–201
 - obligations to provide humanitarian aid, 433–435
 - primary versus secondary responsibility, 110–114
 - Responsibility to Protect doctrine and, 354–359
 - in regional human rights regimes, 202–227

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

INDEX

573

- sovereignty and humanitarian imperatives and, 116
- United Nations assistance programmes and, 123–126
- for water rights, 315–317
- water rights and, 326–328
- Statutes of the Red Cross Movement*, assertion of ICRC mandate in, 86–91
- Stockholm International Red Cross Conference (1948), 91–92
- Street Children Case*, 368
- Strengthening of the Coordination of Humanitarian Emergence Assistance of the United Nations, 150–151
- substantive norms
 - Rule of law and, 239–241
 - in state consent issues, 114–115
- Sudan
 - customs clearance and import taxation policies in, 288–289
 - Darfur conflict in, 144–146
 - legal framework for humanitarian assistance in, 54, 284
 - politicisation and militarisation of aid in, 22–24
 - UNMIS, 144–146
 - water infrastructure damage in, 317–320
- Suriname, OAS peace mission in, 382–384
- Syria
 - civilian deaths in, 51
 - failure of humanitarian assistance in, 37, 46n.24
 - humanitarian crisis in, 11–12
 - legal framework for humanitarian assistance in, 54
 - water infrastructure damage in, 308–309
- tailored/targeted sanctions, UN practice of, 142–143
- Tampere Convention*, 159–160, 274–275, 431–432
- Tanzania, domestic disaster response framework in, 286–288
- tax exemptions
 - Indonesian local disaster management and, 345–346
 - international disaster response and, 280, 288–289
- TCG (Tripartite Core Group), Myanmar cyclone Nargis response and, 352–354
- Technical Notes on Drinking Water, Sanitation and Hygiene During Emergencies, 315–317
- territorial integrity
 - post-cold war ideology of, 37
 - state responsibility and, 110–114
 - UN resolutions concerning, 180–182
- terrorism
 - Colombian conflict as, 418–421
 - water management and, 310–311
- Terry, Fiona, 51
- Thailand
 - Burmese refugees in, 41–45
 - water infrastructure in, 306–312, 323–324
- third party assistance and, sovereignty issues and, 57n.8, 64n.31
- Thürer, Daniel, 27–29
- timeframe for humanitarian assistance, legal framework for, 54–57
- transnational crises, inter-state bargaining and, 1n.1, 1–2
- transparency in humanitarian aid programmes, pitfalls of neutrality, 45–50
- Transparency International, 253–255
- triangle model of humanitarian space (ICRC), 27–29
- Tripartite Core Group (TCG), Myanmar cyclone Nargis response and, 352–354
- Triyana, Heribertus Jaka, 330–348, 478–479
- tropical storm Washi 2011, water infrastructure damage and, 308–309
- Truong Tan Sang, 310–311

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

574

INDEX

- tsunami. *See* Aceh tsunami of 2004
 Turkey, human rights system in, 219–220
 ‘Two Concepts of Sovereignty’ (Annan), 354
 Tyagi, Yogesh, 117–120
- UDHR. *See* *Universal Declaration of Human Rights*
 Uganda, politicisation and militarisation of aid in, 22–24
 UN ISDR (United Nations International Strategy for Disaster Reduction), 336–338
 UNAMID (African Union/UN Hybrid Operation in Darfur), 144–146
 UNC. *See* *United Nations Charter*
 UNCC (United Nations Compensation Commission), 326–328
 UNCESCR (United Nations Committee on Economic, Social and Cultural Rights), 185–186, 188–194, 196–200, 312–314
 UNDP. *See* United Nations Development Programme
 undue hardship, in humanitarian crises, 66–69
 UNEP, neutrality of, 46–47
 UNFPA (United Nations Population Fund), neutrality of, 46–47
 UNHCR. *See* United Nations Human Rights Committee
 UNICEF
 anti-corruption efforts of, 253–255, 262–266
 neutrality of, 46–47
 politicisation and militarisation of aid by, 22–24
 unified tasked force operation (UNITAF) in Somalia, 138–140
 UNITA movement, 36–39
 United Kingdom
 challenges to ICRC by, 94–97
 Department for International Development (DfID), 47
 United Nations. *see under specific bodies, e.g.* Security Council
 bureaucratic constraints on assistance programmes of, 129–134
 cluster system of, 50
 competence concerning humanitarian assistance, 134–147
 definition of humanitarian assistance, 54–57
 Democratic Republic of Congo and, 131–132
 Department of Humanitarian Affairs, 36–39, 41–45
 Disaster Relief Coordinator for, 36–39
 domestic disaster response and, 150–151
 expansion of peacekeeping operations by, 22–23n.24
 future issues and responsibilities in assistance programmes, 147–148
 Haitian disaster relief and, 423–426
 humanitarian assistance programmes of, 123–148
 interim results of assistance programmes, 125–147
 kidnappings in Colombia and, 412–418
 lack of neutrality in humanitarian programmes of, 3–4, 46n.24, 46–47
 Libya humanitarian assistance and, 464–473
 Libyan assistance program, 132–134
 multilateralism and, 117–118
 Myanmar response to cyclone Nargis and role of, 349–352
 OAS and, 382–384
 politicisation and militarisation of aid by, 22–24
 practice of humanitarian assistance by, 126–129
 separation of roles in Libya for, 469–473
 Somalia, assistance in, 138–140
 Special Representative of the Secretary-General (SRSG), 47n.25
 United Nations Charter (UNC)
 armed force measures, 143–147

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses
Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman
Index[More information](#)

INDEX

575

- assistance measures outside Chapter VII of, 136–137
- assistance measures under Chapter VII of, 137–147
- collective security during cold war and, 377–379
- competence provisions in, 135
- erga omnes partes* obligations and, 362–364
- ICESCR and, 192–194
- Myanmar response to cyclone Nargis and, 349–352
- Security Council competence in, 136–147
- state-building and, 435–438
- United Nations Civilian Police Mission in Haiti (MIPONUH), 428–431
- United Nations Committee against Racial Discrimination, 215–218
- United Nations Committee on Economic, Social and Cultural Rights (UNCESCR), 185–186, 188–194, 196–200, 312–314
- United Nations Compensation Commission (UNCC), 326–328
- United Nations Development Programme (UNDP), 126–129, 242n.19
- legal empowerment projects, 241–243
- Responsibility to Protect doctrine and, 354–359
- United Nations Human Rights Committee (UNHCR), 75–78, 393–395
- Colombian war and, 418–421
- disaster relief, 215–218
- legal mandate and, 85–86
- Libyan humanitarian assistance and, 471–472
- Myanmar cyclone Nargis response and, 352–354
- neutrality of, 46–47
- politicisation and militarisation of aid by, 22–24
- solidarity for human dignity and, 118–120
- United Nations Human Rights Council, 126–129, 312–314
- United Nations International Strategy for Disaster Reduction (UNISDR), 336–338
- United Nations Mission in Sudan (UNMIS), 144–146
- United Nations Office for Disaster Risk Reduction, 389
- United Nations Office for the Coordination of Humanitarian Affairs (UNOCHA), 3–4
- AU African Humanitarian Policy Framework and, 296–298
- Financial Tracking Service, 41–45
- Haitian disaster relief and, 440–441
- human assistance functions, 126–129
- IDRL Model Act and, 278–282
- initiation, assessment, and definition of disaster and, 283–285
- international disaster relief and, 276
- neutrality of, 46–47
- politicisation and militarisation of aid by, 22–24
- state consent issues and, 114–115
- water and humanitarian assistance, 312
- United Nations Population Fund (UNFPA), neutrality of, 46–47
- United Nations Secretary-General, 126–129
- Iraq sanctions and, 140–143
- Myanmar cyclone Nargis response and, 352–354
- United Nations Stabilisation Mission in Haiti (MINUSTAH), 425–426, 430, 441–445
- United Nations Support Mission for Libya (UNSMIL), 470–471
- United Nations Transitional Administration in East Timor (UNTAET), 146–147, 444–445
- United Nations Water Conference, 312–314
- United Self-defence Forces of Colombia (AUC), 402–407

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

576

INDEX

- United States
 - Dominican Republic intervention by, 377–378
 - involvement in Colombian war, 402–407
 - Myanmar cyclone Nargis response and role of, 358
 - OAS and, 377–379
 - Office of Foreign Disaster Assistance, 47
- Universal Declaration of Human Rights* (UDHR)
 - ICESCR and, 184–194
 - legal codification of humanitarian assistance and, 15–24
 - right to life in, 365–368
 - rights-based approach to humanitarian aid, 51–53
- universal humanitarianism, legal codification of, 12–27
- universality of human rights, legal norms concerning, 237–238
- UNMIS (United Nations Mission in Sudan), 144–146
- UNOCHA. *See* United Nations Office for the Coordination of Humanitarian Affairs
- UNOSOM missions I and II in Somalia, 138–140
- unsolicited aid, initiation, assessment and definition of disaster and, 283–285
- UNTAET (United Nations Transitional Administration in East Timor), 146–147, 444–445
- Uppsala Conflict Data Program, 381–382, 382 n.25
- urbanisation, water management and resources and, 303–306
- Uribe, Alvaro
 - approval rate for presidency of, 402–403 n.5
 - Colombian war and presidency of, 402–407, 418–421
 - kidnapping mediations in Colombia and, 415, 417–418
 - utility assessment, of ICRC mandate and, 98–101, 104
- Valencia-Ospina, Eduardo, 433–435
- validity
 - complex legal pluralism and, 231–233
 - in international law, 233–235
 - of national law, 244–245
- VCLT (*Vienna Convention on the Law of Treaties*), 186–187, 362–368
- Venezuela
 - Haitian relief crisis and, 441–445
 - mediation in Colombian kidnappings and, 413–414
- Verdirame, G., 243–244
- Verdross, Alfred, 5
- vertical conflict, in Indonesian disaster management, 346
- victims
 - accessibility in Colombia to, 400–402n.4, 407–412
 - accessibility in Libya of, 458–464
 - gaining accessibility to, 24–27
 - in humanitarian space, 27–31
 - ICRC concern with, 92–93n.59
 - international humanitarian law codification concerning, 13–20
 - in Syria, 11–12
- Vienna Convention on the Law of Treaties* (VCLT), 186–187, 362–368
- Viennese school of international law, 5
- Vietnam, water infrastructure
 - damage in, 310–311, 317–320, 323–324
- VOICE (European Voluntary Organisations in Cooperation in Emergencies), 39
- Waldron, J., 239–241
- war
 - in Colombia, 402–407
 - Colombian conflict as, 418–421
 - impact on water infrastructure in, 317–320
 - legal humanitarianism in time of, 13–20
- warlords, fading distinction between civilians and, 21–22

Cambridge University Press

978-1-107-05353-3 - Humanitarian Action: Global, Regional and Domestic Legal Responses

Edited by Andrej Zwitter, Christopher K. Lamont, Hans-Joachim Heintze and Joost Herman

Index

[More information](#)

INDEX

577

- Washi (2011 tropical storm), water infrastructure damage and, 308–309
- Wasiur, Indonesia flood disaster, 342
- water infrastructure
- ASEAN regional perspective on, 302–329, 476–477
 - development of water rights and, 312–321
 - emergency assistance South East Asia, impact on, 306–312
 - future challenges concerning, 328–329
 - humanitarian assistance and, 312, 320–321
 - international humanitarian assistance and importance of, 302–303
 - international humanitarian law and, 317–320
 - multiple threats to, 310–311
 - natural disaster impact on, 308–309
 - progressive aspect of water rights and, 326–328
 - public international law and, 312–314
 - relief agencies responsibilities and, 328
 - rights enforcement in emergencies, 325–328
 - scope of right to water and, 315–317
 - South East Asia water management and resources and, 303–306
 - state obligations concerning, 196–200
- weak states, human rights-based approach to humanitarian assistance in, 18
- western aid organisations
- distrust of, 45–46n.23, 45–50
 - local norms in humanitarian crises and, 228–230
 - western legal regimes, customary versus national law and, 245–247
- Westphal, Florian, 416
- Westphalian international legal system, Myanmar response to cyclone Nargis and, 349–352
- WFP, neutrality of, 46–47
- WHO. *See* World Health Organisation
- Wilsonian ideology, NGO assistance programmes and, 48–49
- Wolfrum, Rüdiger, 118–120
- work permits, African disaster response and, 290–291
- World Bank, legal empowerment projects, 241–243
- World Conference on Humanitarian Studies, 2, 108–109
- World Health Organisation (WHO), 276
- Guidelines for Medicine Donations, 292–294
 - human assistance functions, 126–129
 - water rights and, 315–317
- World Vision International, 49
- Yemen, water infrastructure damage in, 308–309
- Yugoslavia, politicisation and militarisation of aid in, 22–24
- Zambia, food donations in, 292–294
- Zimbabwe
- humanitarian assistance issues in, 41–45, 284
 - transfer of humanitarian goods by, 294–295
- Zwitter, Andrej, 1–8, 349–374, 475–481