

Commentary on the First Geneva Convention

Convention (I) for the Amelioration of the Condition of the Wounded and Sick in Armed Forces in the Field

The application and interpretation of the four Geneva Conventions of 1949 and their two Additional Protocols of 1977 have developed significantly in the sixty years since the International Committee of the Red Cross (ICRC) first published its Commentaries on these important humanitarian treaties. To promote a better understanding of, and respect for, this body of law, the ICRC commissioned a comprehensive update of its original Commentaries, of which this is the first volume.

The First Convention is a foundational text of international humanitarian law. It contains the essential rules on the protection of the wounded and sick, those assigned to their care, and the red cross and red crescent emblems. This article-by-article Commentary takes into account developments in the law and practice to provide up-to-date interpretations of the Convention. The new Commentary has been reviewed by humanitarian-law practitioners and academics from around the world. It is an essential tool for anyone working or studying within this field.

INTERNATIONAL COMMITTEE OF THE RED CROSS

COMMENTARY ON THE FIRST GENEVA CONVENTION

Convention (I) for the Amelioration of the
Condition of the Wounded and Sick in
Armed Forces in the Field

EDITORIAL COMMITTEE

Knut Dörmann, Liesbeth Lijnzaad, Marco Sassòli and
Philip Spoerri

PROJECT TEAM

Jean-Marie Henckaerts, Head of Project
Lindsey Cameron, Bruno Demeyere, Eve La Haye,
Iris Müller and Heike Niebergall-Lackner


CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
4843/24, 2nd Floor, Ansari Road, Daryaganj, Delhi – 110002, India
79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107170100

© International Committee of the Red Cross 2016

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

First published 2016

Printed in the United Kingdom by TJ International Ltd. Padstow Cornwall

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

ISBN 978-1-107-17010-0 Hardback

ISBN 978-1-316-62123-3 Paperback

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

CONTENTS

	<i>Foreword by Peter Maurer</i>	page xi
	<i>Acknowledgements</i>	xiii
	<i>Abbreviations</i>	xxiv
	Introduction	1
	<i>Jean-Marie Henckaerts and Heike Niebergall-Lackner</i>	
	Preamble	27
	<i>Iris Müller</i>	
Chapter I.	General provisions	33
Article 1:	Respect for the Convention	35
	<i>Jean-Marie Henckaerts</i>	
Article 2:	Application of the Convention	68
	<i>Tristan Ferraro and Lindsey Cameron</i>	
Article 3:	Conflicts not of an international character	126
	<i>Lindsey Cameron, Bruno Demeyere, Jean-Marie Henckaerts, Eve La Haye and Iris Müller, with contributions by Cordula Droege, Robin Geiss and Laurent Gisél</i>	
Article 4:	Application by neutral Powers	326
	<i>Bruno Demeyere</i>	
Article 5:	Duration of application	340
	<i>Lindsey Cameron</i>	
Article 6:	Special agreements	344
	<i>Lindsey Cameron</i>	
Article 7:	Non-renunciation of rights	360
	<i>Lindsey Cameron</i>	
Article 8:	Protecting Powers	369
	<i>François Bugnion</i>	

vi	<i>Contents</i>	
Article 9:	Activities of the ICRC and other impartial humanitarian organizations <i>Bruno Demeyere</i>	401
Article 10:	Substitutes for Protecting Powers <i>François Bugnion</i>	426
Article 11:	Conciliation procedure <i>Sylvain Vité</i>	449
Chapter II.	Wounded and sick	469
Article 12:	Protection and care of the wounded and sick <i>Robin Geiss, with contributions by Helen Durham</i>	471
Article 13:	Protected persons <i>Lindsey Cameron</i>	515
Article 14:	Status of the wounded and sick who have fallen into enemy hands <i>Lindsey Cameron</i>	525
Article 15:	Search for casualties. Evacuation <i>Robin Geiss</i>	530
Article 16:	Recording and forwarding of information <i>Sandesh Sivakumaran</i>	550
Article 17:	Prescriptions regarding the dead. Graves Registration Service <i>Sandesh Sivakumaran</i>	582
Article 18:	Role of the population <i>Lindsey Cameron</i>	609
Chapter III.	Medical units and establishments	627
Article 19:	Protection of medical units and establishments <i>Alexander Breitegger</i>	629
Article 20:	Protection of hospital ships <i>Bruno Demeyere</i>	646
Article 21:	Discontinuance of protection of medical units and establishments <i>Alexander Breitegger</i>	650
Article 22:	Conditions not depriving medical units and establishments of protection <i>Alexander Breitegger</i>	660

<i>Contents</i>	vii
Article 23: Hospital zones and localities <i>Iris Müller</i>	672
Chapter IV. Personnel	689
Article 24: Protection of permanent personnel <i>Bruno Demeyere</i>	692
Article 25: Protection of auxiliary personnel <i>Bruno Demeyere</i>	714
Article 26: Personnel of aid societies <i>Bruno Demeyere</i>	725
Article 27: Societies of neutral countries <i>Bruno Demeyere</i>	749
Article 28: Retained personnel <i>Jann K. Kleffner</i>	764
Article 29: Status of auxiliary personnel who have fallen into enemy hands <i>Bruno Demeyere</i>	786
Article 30: Return of medical and religious personnel <i>Bruno Demeyere</i>	793
Article 31: Selection of personnel for return <i>Bruno Demeyere</i>	804
Article 32: Return of personnel belonging to neutral countries <i>Bruno Demeyere</i>	813
Chapter V. Buildings and material	823
Article 33: Buildings and material of medical units and establishments <i>Eve La Haye</i>	824
Article 34: Property of aid societies <i>Eve La Haye</i>	830
Chapter VI. Medical transports	835
Article 35: Protection of medical transports <i>Geoffrey S. Corn</i>	836
Article 36: Medical aircraft <i>Geoffrey S. Corn</i>	855

viii	<i>Contents</i>	
Article 37:	Flight over neutral countries. Landing of the wounded and sick <i>Geoffrey S. Corn</i>	876
Chapter VII.	The distinctive emblem	891
Article 38:	Emblem of the Convention <i>Michael Meyer</i>	893
Article 39:	Use of the emblem <i>Michael Meyer</i>	905
Article 40:	Identification of medical and religious personnel <i>Lindsey Cameron</i>	911
Article 41:	Identification of auxiliary personnel <i>Lindsey Cameron</i>	923
Article 42:	Marking of medical units and establishments <i>Alexander Breitegger</i>	928
Article 43:	Marking of units of neutral countries <i>Lindsey Cameron</i>	939
Article 44:	Restrictions in the use of the emblem. Exceptions <i>Michael Meyer</i>	942
Chapter VIII.	Execution of the Convention	961
Article 45:	Detailed execution. Unforeseen cases <i>Jean-Marie Henckaerts and Dana Constantin</i>	962
Article 46:	Prohibition of reprisals <i>Eve La Haye</i>	973
Article 47:	Dissemination of the Convention <i>Iris Müller</i>	980
Article 48:	Translations. Implementing laws and regulations <i>Iris Müller</i>	991
Chapter IX.	Repression of abuses and infractions	997
Article 49:	Penal sanctions <i>Eve La Haye</i>	999
Article 50:	Grave breaches <i>Knut Dörmann and Eve La Haye</i>	1043

<i>Contents</i>	ix
Article 51: Responsibilities of the Contracting Parties <i>Eve La Haye</i>	1081
Article 52: Enquiry procedure <i>Sylvain Vité</i>	1087
Article 53: Misuse of the emblem <i>Michael Meyer</i>	1103
Article 54: Prevention of misuse of the emblem <i>Michael Meyer</i>	1119
Final provisions	1129
Article 55: Languages <i>Stephan Michel and Claude Schenker</i>	1131
Article 56: Signature <i>Stephan Michel and Claude Schenker</i>	1137
Article 57: Ratification <i>Stephan Michel and Claude Schenker</i>	1142
Article 58: Coming into force <i>Stephan Michel and Claude Schenker</i>	1149
Article 59: Relation to previous Conventions <i>Iris Müller</i>	1154
Article 60: Accession <i>Stephan Michel and Claude Schenker</i>	1158
Article 61: Notification of accessions <i>Stephan Michel and Claude Schenker</i>	1167
Article 62: Immediate effect <i>Stephan Michel and Claude Schenker</i>	1171
Article 63: Denunciation <i>Stephan Michel and Claude Schenker, with contributions by Iris Müller</i>	1177
Article 64: Registration with the United Nations <i>Stephan Michel and Claude Schenker</i>	1192
Testimonium and signature clause <i>Stephan Michel and Claude Schenker</i>	1197
<i>Sources</i>	1200
<i>Index</i>	1280

FOREWORD BY PETER MAURER

President of the International Committee of the Red Cross

When the original Commentary on the First Geneva Convention was written in 1952, the horrors of the Second World War were still fresh in people's memory, but so was the humanitarian spirit that prevailed at the 1949 Diplomatic Conference and that made the adoption of the Geneva Conventions possible. More than 60 years later, we find ourselves confronted with a similar contradiction.

On the one hand, we are witnessing an increasing fragmentation and complexity in today's armed conflicts, which are often characterized by disregard for the law. The misery they engender – the suffering of children, the despair of families trapped in sieges or forced from their homes, the abuse of the wounded and sick – is brought daily to our attention through different media channels. On the other hand, the community of States has agreed on a stronger and more comprehensive normative legal framework than ever before. We know that the values that found expression in the Geneva Conventions have become an essential part of our common heritage of humanity, as growing numbers of people around the world share a moral and legal conviction in them.

These contradicting realities challenge us to act: to react to the suffering and violations of the law, and to prevent them from occurring in the first place.

In these efforts, it is part of the ICRC's role and mandate to work towards a common understanding of international humanitarian law through engagement with all stakeholders, including political and religious leaders, key opinion and policymakers, academic circles, the judiciary and, last but not least, weapon bearers.

With this updated Commentary on the First Geneva Convention, the ICRC presents a new tool for practitioners and scholars, as part of our joint endeavour to close the gap between the law as it stands and the law as it is applied on the ground.

We know that the first editions of the Commentaries on the four Geneva Conventions have been useful for military and civilian practitioners as well as for judges and academics. A lot of time has passed since the first editions were published, and we have gained a great deal of experience in applying and interpreting the Conventions in contexts very different from those that led to their adoption. This is why, five years ago, the ICRC committed itself to the monumental task of updating all the existing Commentaries and of preparing

xii *Foreword by Peter Maurer*

new guidance on the basis of a variety of sources, including interpretations by States and courts over the past decades. With the publication of the first instalment, the Commentary on the First Convention, we have reached the first milestone.

The ICRC is in a unique position to oversee the updating of the Commentaries. The organization combines the perspectives of law and operations, and the updated Commentaries benefit from the input of colleagues representing these aspects of our work. Equally importantly, the updated Commentary was opened to unprecedented external input from a global network of scholars and practitioners, who drafted commentaries on specific articles of the Convention, reviewed all the drafts and gave advice. The final text is thus the result of a collaborative process.

The new Commentary provides guidance on and contextualization of the Convention's rules. It presents the ICRC's interpretation of the law, but it also indicates the main diverging views and issues requiring further discussion and clarification. The ICRC will duly take this updated Commentary into account in its daily work, while being aware that practice and interpretations may evolve over time.

The ICRC expresses its gratitude to the experts who gave freely of their time and expertise, in particular the external contributors and peer reviewers. It also thanks the members of the Editorial Committee, the project team and other staff members who brought the updated Commentary to fruition.

In presenting this volume to the States party to the Geneva Conventions, to National Red Cross and Red Crescent Societies and other humanitarian organizations, to judges and scholars and to other interested parties, the ICRC sincerely hopes that this Commentary, along with others to come in the years ahead, will clarify the meaning and significance of the Geneva Conventions and help to ensure greater protection for war victims.

ACKNOWLEDGEMENTS

This Commentary would not have been possible without the involvement of numerous persons, and the ICRC expresses its gratitude to all of them. We apologize to anyone whose name may have been inadvertently omitted.

Editorial Committee

The Editorial Committee supervised the drafting and reviewed all drafts prior to the peer-review process and again prior to publication. It consisted of two ICRC staff members: Philip Spoerri, ICRC Permanent Observer to the United Nations in New York and Director of International Law and Cooperation from 2006 until 2014, and Knut Dörmann, Chief Legal Officer and Head of the Legal Division, as well as two external members, Liesbeth Lijnzaad, Legal Adviser of the Ministry of Foreign Affairs of the Netherlands and Professor of the Practice of International Law at the University of Maastricht, and Marco Sassòli, Professor of International Law at the University of Geneva and Associate Professor of International Law at the University of Quebec in Montreal.

ICRC project team

The ICRC project team was composed of Jean-Marie Henckaerts, who, as head of project, was responsible for the project's overall coordination and final harmonization, as well as Lindsey Cameron, Bruno Demeyere, Eve La Haye, Iris Müller and Heike Niebergall-Lackner, legal advisers in the ICRC Legal Division.

The project team organized, coordinated and supervised the research, drafting and review of this Commentary throughout the various stages. In addition, it conducted most of the research for the Commentary. Its members contributed numerous drafts, revised, edited and harmonized all drafts, and integrated the peer-review feedback, in consultation with the authors.

Reading Committee

The Reading Committee consisted of the external contributors, in addition to the project team. It reviewed the drafts to ensure the cross-subject coherence and overall consistency of the Commentary. It comprised:

xiv *Acknowledgements*

- François Bugnion, Member of the ICRC Assembly
- Dana Constantin, academic coordinator of the Berlin Potsdam Research Group ‘The International Rule of Law – Rise or Decline?’, Humboldt University, Berlin (until May 2016)
- Prof. Geoffrey S. Corn, Professor of Law, South Texas Law School, Houston; Lieutenant Colonel (ret.), US Army
- Helen Durham, Director of International Humanitarian Law, Australian Red Cross (2007–2014) and currently Director of Law and Policy, ICRC
- Prof. Robin Geiss, Chair of International Law and Security, University of Glasgow
- Prof. Jann K. Kleffner, Professor of International Law and Head of the International Law Centre, Swedish Defence University, Stockholm
- Michael Meyer, Head of International Law, British Red Cross
- Stephan Michel, Head of Treaty Section, Swiss Federal Department of Foreign Affairs, Directorate of International Law
- Claude Schenker, Deputy Head of Treaty Section, Swiss Federal Department of Foreign Affairs, Directorate of International Law
- Prof. Sandesh Sivakumaran, Professor of Public International Law, University of Nottingham
- Sylvain Vité, Lecturer at Bilkent University, Ankara (2013–2015) and currently Legal Adviser, ICRC.

In addition, Professors Wolff Heintschel von Heinegg of Europa-Universität Viadrina (Viadrina European University), Frankfurt (Oder), Bruce Oswald of Melbourne Law School, Gary Solis of Georgetown Law School and Sean Watts of Creighton University Law School provided comments on select commentaries, and Professor Georg Nolte of Humboldt University Berlin kindly reviewed the Introduction.

Peer-review group

The drafts were submitted to a large and geographically representative group of peer reviewers, who, between September 2014 and February 2015, reviewed the drafts and provided comments in their personal capacity. The feedback from the peer-review group has been important to completing the drafting process.

The peer-review process would not have been possible without the assistance of ICRC legal advisers in delegations around the world.

The peer-review group consisted of the following persons:

Algeria

Prof. Kamel Filali, Professor of International Law at the University of Constantine; Member of the African Union Commission on International Law; former Vice-President of the UN Committee on the Rights of the Child.

Acknowledgements

XV

Argentina

Dr Jose Alejandro Consigli, Rector of FASTA University of Córdoba; former Invited Professor of International Humanitarian Law at the Naval War College and the Superior War College of the Army of Argentina.

Armenia

Dr Vladimir Vardanyan, Head of the Legal Advisory Service, Constitutional Court of the Republic of Armenia; Lecturer, European and International Law Department, Yerevan State University.

Australia

Prof. Rob MacLaughlin, Associate Professor, Australian National University College of Law, Canberra.

Richard Rowe PSM, former Senior Legal Adviser, Department of Foreign Affairs and Trade, Australia; Adjunct Professor, Australian National University College of Law, Canberra.

Azerbaijan

Dr Latif Hüseyinov, Professor of Public International Law, Baku State University; former Member of the European Committee for the Prevention of Torture; Director of the Department for Constitutional Law, Secretariat of the Milli Mejlis (Parliament) of the Republic of Azerbaijan.

Belarus

Dr Andrey L. Kozik, Secretary-General of the International Law and Arbitration Association (Belarus); Member of the Belarus National Commission on the Implementation of International Humanitarian Law.

Belgium

Prof. Eric David, Professor Emeritus, Université Libre de Bruxelles; Member of the International Humanitarian Fact-Finding Commission.

Bolivia

Prof. Elizabeth Santalla Vargas, Consultant, Professor and Researcher specializing in international law, international criminal law, humanitarian law

xvi *Acknowledgements*

and human rights law; Rapporteur for the Oxford International Organizations Project conducted by the Manchester International Law Centre.

Brazil

Tarciso Dal Maso Jardim, Member of the National Commission of International Humanitarian Law of Brazil; Legal Adviser of the Senate of Brazil; Adviser to the President of the Supreme Court of Brazil.

Canada

Major-General Blaise Cathcart, Judge Advocate General of the Canadian Armed Forces.

Chile

Ambassador Hernán Salinas Burgos, Professor of International Law and Head of the Department of International Law, Pontificia Universidad Católica de Chile (Pontifical Catholic University of Chile); Member of the Inter-American Juridical Committee of the Organization of American States; former Member of the International Humanitarian Fact-Finding Commission and former President of the National Commission of International Humanitarian Law of Chile.

China

Senior Colonel (ret.) Xiao Fengcheng, Professor of Law at China University of Political Science and Law, Beijing; former Member of the Bureau of Legislative Affairs of the Central Military Commission.

Dr Ling Yan, Professor of International Law, Faculty of International Law, China University of Political Science and Law, Beijing.

Colombia

Prof. Alejandro Ramelli Arteaga, Professor at the Universidad Externado de Colombia; Magistrado Auxiliar de la Corte Constitucional de Colombia (Assistant Magistrate of the Constitutional Court of Colombia).

Brigadier General del Aire (Air Force Brigadier General) Juan Carlos Gómez Ramírez, Jefe de la Jefatura Jurídica y Derechos Humanos de la Fuerza Aérea Colombiana (Head of the Legal and Human Rights Office of the Colombian Air Force).

Acknowledgements

xvii

Côte d'Ivoire

Prof. Djedjro Francisco Meledje, Professeur titulaire de droit public et de science politique, Université de Cocody (Full Professor of Public Law and Political Science, University of Cocody).

Croatia

Prof. Davorin Lapas, Faculty of Law, University of Zagreb.

Democratic Republic of the Congo

Prof. Gérard Baland Mikuin Leliel, Professor at the Université de Kinshasa, Faculté de Droit and Université Protestante au Congo (Professor at the University of Kinshasa, Faculty of Law, and Congo Protestant University); President, Commission permanente de réforme du droit congolais (President of the Standing Committee on Congolese Law Reform); former President of the Supreme Court (until 1998).

Egypt

Prof. Ahmed Abou El Wafa, Professor of International Law, Faculty of Law, Cairo University.

France

Eric Darré, médecin général, inspecteur du service de santé des armées, Ministère français de la Défense (Major General MD, Inspector of the French Military Medical Services, French Ministry of Defence).

Prof. Emmanuel Decaux, Professor at Université Panthéon-Assas Paris II, Member of the UN Committee on Enforced Disappearances and former Chair (2012–2015).

Georgia

Tamar Tomashvili, Assistant Professor of Law, Free University of Tbilisi, Faculty of Law.

Germany

Dr Dieter Fleck, former Director of International Agreements and Policy, German Ministry of Defence.

xviii *Acknowledgements*

Greece

Ambassador Stelios Perrakis, Professor at Panteion University, Athens; Permanent Representative of Greece to the Council of Europe; Member of the International Humanitarian Fact-Finding Commission; Director of the European Centre of Research and Training on Human Rights and Humanitarian Action, with the assistance of Maria-Daniella Marouda, Assistant Professor at Panteion University and Deputy Director of the European Centre of Research and Training on Human Rights and Humanitarian Action.

India

Prof. V. S. Mani, Pro Vice-Chancellor and Director, School of Law, Jaipur National University and former President of the Asian Society of International Law (2011–2013).

Prof. Sanoj Rajan, Dean of Ansal University School of Law, Gurgaon.

Indonesia

Prof. Romli Atmasasmita, Universitas Padjadaran Bandung and former Director General of Legal Administrative Affairs, and once of Legislation, of the Ministry of Law and Human Rights, with the assistance of Dr Trihoni Nalesti Dewi, Lecturer, Universitas Katholik Sugiyapranata of Semarang, Dr Fadillah Agus, former Legal Adviser, ICRC Jakarta Delegation, and now working as a consultant, and Rina Rusman, Legal Adviser, ICRC Jakarta Delegation.

Iran

Prof. Djamchid Momtaz, Professor of Public International Law, University of Tehran; former Member and President of the UN International Law Commission.

Israel

Prof. Eyal Benvenisti, Tel Aviv University Faculty of Law; Whewell Professor of International Law at the University of Cambridge.

Italy

Prof. Paolo Benvenuti, Università degli Studi Roma Tre, Dipartimento di Giurisprudenza (Roma Tre University, Department of Jurisprudence).

Acknowledgements

xix

Kenya

Brigadier Titus Githiora, retired from the Judge Advocate General's Department of the Kenya Defence Force; former ICRC Armed and Security Forces Delegate and currently teaching international humanitarian law at the Kenya School of Governance.

Korea (Republic of)

Judge Seon Ki Park, Judge at the United Nations Mechanism for International Criminal Tribunals; Partner, Daedong Law & Notary Firm; former ad litem Judge at the International Criminal Tribunal for Rwanda; former General Counsel of the Ministry of National Defence.

Kuwait

Dr Rashid Hamed Al Anezi, Professor of International Law, Faculty of Law, Kuwait University.

Lebanon

Dr Karim El Mufti, Professor of International Law and Director of the Legal Clinic at Université La Sagesse, Beirut.

Mexico

Mariana Salazar, Director for International Humanitarian Law in the Ministry of Foreign Affairs and Technical Secretary of the National Committee on International Humanitarian Law.

Morocco

Prof. Mohamed Al Bazaz, Professor of International Law, Faculty of Law, Meknes University.

Nepal

Prof. Geeta Pathak Sangroula, Executive Director, Kathmandu School of Law.

Niger

Dr Oumarou Narey, Faculté de Droit de l'Université Abdou Moumouni de Niamey (Faculty of Law, Abdou Moumouni University, Niamey); Conseiller

xx *Acknowledgements*

à la Cour Constitutionnelle du Niger (Judge of the Constitutional Court of Niger).

Nigeria

Prof. Boniface Obina Okere, Emeritus Professor of Law at the Enugu Campus of the University of Nigeria; Member of the African Union Commission on International Law.

Pakistan

Prof. Sikander Shah, Professor at the Lahore University of Management Sciences; former Legal Adviser, Ministry of Foreign Affairs.

Peru

Prof. Elizabeth Salmon Garate, Professor of International Law at Pontificia Universidad Católica de Perú (Pontifical Catholic University of Peru).

Philippines

Prof. Raul Pangalangan, University of the Philippines Law School, Manila.

Prof. Harry Roque, University of the Philippines Law School, Manila.

Russian Federation

Judge Bakhtiyar R. Tuzmukhamedov, former Judge in the Appeals Chamber of the International Criminal Tribunals for Rwanda and for the former Yugoslavia; Professor of International Law.

Serbia

Prof. Marko Milanovic, Associate Professor at the University of Nottingham School of Law; Vice-President of the European Society of International Law.

South Africa

Prof. Garth Abraham, Chief Executive Officer of St Augustine's College of South Africa; former Professor, Faculty of Law, University of Witwatersrand.

Colonel André Retief, Senior Staff Officer: Law of Armed Conflict, Education, Training and Development, South African National Defence Forces.

Acknowledgements

xxi

Sri Lanka

Dr Rohan Perera, Permanent Representative of Sri Lanka to the United Nations in New York; former Legal Adviser, Ministry of Foreign Affairs; former Member of the UN International Law Commission (2007–2011).

Sweden

Cecilia Tengroth, Senior Legal Adviser, Swedish Red Cross.

Kristina Lindvall, Legal Adviser, Swedish Red Cross.

Thailand

Prof. Vitit Muntarbhorn, Professor of International Law, Chulalongkorn University, Bangkok.

Turkey

Prof. Emre Öktem, Galatasaray University, Istanbul; Member of the Editorial Board of the International Review of the Red Cross, with the assistance of Mehmet Uzun.

United Kingdom

Colonel (ret.) Charles H. B. Garraway, Member and former Vice-President, International Humanitarian Fact-Finding Commission; Fellow at the Human Rights Centre, University of Essex.

Ukraine

Prof. Mykola Gnatovsky, Professor of International Law, Taras Shevchenko National University, Kyiv; President, European Committee for the Prevention of Torture.

United States of America

Colonel (ret.) Richard Jackson, Special Assistant to the Army Judge Advocate General for Law of War Matters.

Professor Michael Schmitt, Director of the Stockton Center for the Study of International Law at the United States Naval War College and Professor of Public International Law at the University of Exeter.

xxii *Acknowledgements*

International and Other Organizations

United Nations: Stephen Mathias, Assistant Secretary-General for Legal Affairs, with the assistance of Luke Mhlaba, Principal Legal Officer; Katarina Grenfell and Keiichiro Okimoto, Legal Officers.

International Federation of Red Cross and Red Crescent Societies: Mathias Schmale, former Under-Secretary-General (until 2015).

Human Rights Watch: James Ross, Legal and Policy Director.

ICRC staff

Numerous ICRC staff provided feedback, advice and support, without which this Commentary could not have been completed.

Several lawyers in the ICRC Legal Division reviewed drafts and provided useful feedback: Alexander Breitegger (the wounded and sick, medical personnel and transports), Cordula Droege (common Article 3), Tristan Ferraro (common Articles 1 and 3), Gloria Gaggioli (common Article 3), Laurent Gisel (common Article 3), Sarah McCosker (Articles 38–39), Jose Serralvo (common Article 1) and Jelena Pejic (common Article 3 and Articles 13–14).

In addition, this project benefited from the advice of other members of the ICRC Legal Division, as well as lawyers in delegations who gave freely of their time. The same applies to ICRC delegates to armed forces, in particular Raoul Forster, Andrew Carswell, Pete Evans and Can Akdogan.

Numerous other colleagues reviewed drafts related to their field of expertise and gave valuable feedback: Katya Gisin and Sophie Barbey (recording and forwarding of information, prescriptions regarding the dead); Morris Tidball-Binz, Shuala Martin Drawdy and Oran Finegan (prescriptions regarding the dead); Massimo Marelli (data protection); Dr Paul Bouvier (the wounded and sick); Cristina Pellandini and Antoine Bouvier (penal sanctions, dissemination and final provisions); Richard Desgagné and Anne-Marie La Rosa (penal sanctions); Audrey Palama (role of non-State armed groups); Ximena Londoño, Coline Rapneau and Maria Teresa Garrido (protection of women, sexual violence); Thomas de Saint Maurice and Pascal Daudin (right of humanitarian initiative); Claire de Feu (humanitarian principles); Raffaella Diana, Mariya Nikolova, Etienne Kuster and François Sénéchaud (dissemination and detailed execution). Stéphane Hankins and Antoine Bouvier reviewed all commentaries in relation to the protection of the emblem, as well as the auxiliary role of National Societies (Articles 26–27), and provided insightful comments. Leslie Leach and Sue Featherstone provided invaluable assistance in gathering practice on the use of the emblem.

The project team received invaluable research support from the following persons who were at the time legal trainees in the ICRC Legal Division:

Acknowledgements

xxiii

Nicole Anderson, Audrey Baëté, Tracey Begley, Marcela Giraldo, Andrea Harrison, Öykü Irmakkesen, Yvette Issar, Claudia Maritano, Jérôme Massé, Anna Leshchinskaya, Ximena Londoño, Rochus Peyer, Vanessa Pooudomsak, Tilman Rodenhäuser, Jose Serralvo, Helena Sunnegardh, Nele Verlinden, Oliver Waters and Cornelius Wiesener.

Particular mention should be made of Michèle Hou, Sonia Crenn and Ismaël Raboud of the ICRC Library who provided unstinting support for the research. Fabrizio Bensi, Jean-Michel Diez and Daniel Palmieri of the ICRC Archives did the same with respect to the archival research, together with Maya Rombaldi Revaz, Isabelle Nikles and Nicole Ducraux.

The administrative support provided by Catherine Délice and Mélanie Schweizer is also gratefully acknowledged.

Numerous other persons provided support and advice and the ICRC would like to thank them, in particular the legal advisers of National Societies.

English-language editors

Christina Grisewood and Susan Wald undertook the monumental task of editing the Commentary.

Online and print versions

The online version was developed by Valéry Blanc and Florent Isselin, who benefited from the advice and support of Sandra Manzi.

The print production was organized by Sarah Fleming and Christina Grisewood at the ICRC and Finola O'Sullivan and Emma Collison at Cambridge University Press.

ABBREVIATIONS

AU	African Union
DRC	Democratic Republic of the Congo
ECCC	Extraordinary Chambers in the Courts of Cambodia
EU	European Union
ICC	International Criminal Court
ICJ	International Court of Justice
ICJ Reports	International Court of Justice, Reports of Judgments, Advisory Opinions and Orders
ICRC	International Committee of the Red Cross
ICTR	International Criminal Tribunal for Rwanda
ICTY	International Criminal Tribunal for the former Yugoslavia
IHL	International humanitarian law
IHFFC	International Humanitarian Fact-Finding Commission
ILA	International Law Association
ILC	International Law Commission
IMT	International Military Tribunal
LOAC	Law of armed conflict
NATO	North Atlantic Treaty Organisation
OAS	Organization of American States
OAU	Organization of African Unity (now African Union)
PCIJ	Permanent Court of International Justice
UN	United Nations
UNESCO	United Nations Education, Scientific and Cultural Organization
UNHCR	United Nations High Commissioner for Refugees
UNICEF	United Nations Children's Emergency Fund
UDFR	Union des forces démocratiques pour le rassemblement
USSR	Union of Soviet Socialist Republics
UK	United Kingdom of Great Britain and Northern Ireland
US	United States of America