

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

Refugee Rights and Realities

Evolving International Concepts and Regimes

This volume on international refugee law and policy assesses the rights of refugees and asylum seekers and the often contrasting reality of state practice. It brings together contributions from seventeen experts, drawn from a variety of professions and disciplines, including lawyers, NGO advisors and political scientists. The first part of the book concerns the evolving refugee definition and some of its key conceptual elements, with chapters variously considering matters of theory as well as jurisprudential and treaty law developments, both historical and current. Later parts of the book are concerned with asylum regimes, in particular the roles of key actors in the refugee discourse, the Office of the United Nations High Commissioner for Refugees, nation states, and the embryonic regional asylum regime of the European Union. Permeating the latter parts is the relationship, and sometimes the gulf, between the reality of institutional and state action and the rights of refugees.

FRANCES NICHOLSON is a freelance researcher and editorial consultant based in Cambridge and was Airey Neave Research Fellow (1996–7) at the Human Rights Law Centre, University of Nottingham.

PATRICK TWOMEY is Lecturer in Law and Deputy Director of the Human Rights Law Centre, University of Nottingham.

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

Refugee Rights and Realities

Evolving International Concepts and Regimes

edited by

Frances Nicholson

and

Patrick Twomey

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge CB2 1RP, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge CB2 2RU, UK <http://www.cup.cam.ac.uk>
40 West 20th Street, New York, NY 10011-4211, USA <http://www.cup.org>
10 Stamford Road, Oakleigh, Melbourne 3166, Australia

© Cambridge University Press 1999

This book 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 1999

Printed in the United Kingdom at the University Press, Cambridge

Typeset in Plantin 10/12 pt in QuarkXPress™ [SE]

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

Library of Congress Cataloguing in Publication data

Refugee rights and realities: evolving international concepts and regimes / edited by Frances Nicholson and Patrick Twomey.

p. cm.

ISBN 0 521 63282 X (hb)

1. Political refugees – Legal status, laws, etc. 2. Asylum, Right of. I. Nicholson, Frances. II. Twomey, Patrick M.

K3230.R45R442 1999

341.4'86 – dc21 98-43632 CIP

ISBN 0 521 63282 X hardback

Contents

<i>List of tables</i>	<i>page</i> vii
<i>Notes on contributors</i>	viii
<i>Acknowledgments</i>	xiii
<i>Table of cases</i>	xiv
<i>Table of treaties and other international instruments</i>	xviii
<i>List of abbreviations</i>	xxv

Introduction	1
--------------	---

Part 1 The evolving refugee definition

1 The refugee definition as law: issues of interpretation DANIEL J. STEINBOCK	13
2 The Geneva refugee definition and the ‘theory of the three scales’ JEAN-YVES CARLIER	37
3 Who is a refugee? The Convention definition: universal or obsolete? JERZY SZTUCKI	55
4 Beyond the Geneva Convention: constructing a <i>de facto</i> right of asylum from international human rights instruments RICHARD PLENDER QC AND NUALA MOLE	81
5 Rethinking the refugee concept PATRICIA TUITT	106
6 Taking the ‘political’ out of asylum: the legal containment of refugees’ political activism PRAKASH SHAH	119
7 Refugee definitions in the countries of the Commonwealth of Independent States CLAIRE MESSINA	136

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

vi Contents

Part 2 The developing role of the UNHCR

- | | | |
|----|--|-----|
| 8 | The role of UNHCR in the development of international refugee law
VOLKER TÜRK | 153 |
| 9 | UNHCR as leader in humanitarian assistance: a triumph of politics over law?
S. ALEX CUNLIFFE AND MICHAEL PUGH | 175 |
| 10 | In-country protection: out of bounds for UNHCR?
ERIN D. MOONEY | 200 |
| 11 | Refugee identity and protection's fading prospect
GUY S. GOODWIN-GILL | 220 |

Part 3 State responses and individual rights

- | | | |
|----|---|-----|
| 12 | The refugee state and state protection
DANIEL WARNER | 253 |
| 13 | Non-admission policies and the right to protection: refugees' choice versus states' exclusion?
JENS VEDSTED-HANSEN | 269 |
| 14 | Early warning and prevention: the United Nations and Rwanda
HOWARD ADELMAN | 289 |

Part 4 The European Regime

- | | | |
|----|--|-----|
| 15 | The impetus to harmonise: asylum policy in the European Union
ELSPETH GUILD | 313 |
| 16 | A new asylum regime in Europe
DANIÈLE JOLY | 336 |
| 17 | Is there a need for a European asylum policy?
CORNELIS D. DE JONG | 357 |

<i>Index</i>		379
--------------	--	-----

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

Tables

2.1	The theory of the three scales as a mathematical formula	<i>page</i> 53
16.1	The 'old' and 'new' asylum regimes of the European Union	338

Notes on contributors

Howard Adelman

Howard Adelman is a Professor of Philosophy at York University in Toronto and was the founder and director of the Centre for Refugee Studies at the same university for twelve years until the end of 1993. He was also editor of Canada's international periodical on refugees, *Refuge*. He is the author or editor of twelve books, over seventy-five articles in books and refereed journals, and many special studies. He co-authored a report with Astri Suhrke of the Chr. Michelsen Institute in Norway for a consortium of nineteen countries, seven international agencies and twelve international NGOs, and is entitled *Early Warning and Conflict Management: Genocide in Rwanda* (DANIDA, Copenhagen, 1996). An edited book also resulted from that study: *The Path of a Genocide: The Rwanda Crisis from Uganda to Zaire* (Transaction Books, 1999).

Jean-Yves Carlier

Jean-Yves Carlier is a barrister and Professor at the Faculty of Law of the Université catholique de Louvain, Belgium, where he teaches migration law, European law and international private law. His latest publications in refugee law are *Who is a Refugee? A Comparative Case Law Study* and *Europe and Refugees: A Challenge*, edited with Dirk Vanheule (Kluwer, The Hague, 1997). Carlier is also a practising lawyer, a member of the European Legal Network on Asylum (ELENA) and a member of the editorial board of the *International Journal of Refugee Law*.

S. Alex Cunliffe

Alex Cunliffe is a principal lecturer in the Department of Politics at the University of Plymouth. His current research interest focusing upon the international treatment of refugees springs from an honorary research post at the University of Hong Kong analysing the plight of the Vietnamese Boat People. Previous publications in the field include articles in *Political Studies* and *The Pacific Review*, together with articles with Michael Pugh in the *Journal of Refugee Studies* and *Security Dialogue*.

Cornelis D. de Jong

Between 1 June 1996 and 31 July 1998 Cornelis D. de Jong was Justice Counsellor of the Permanent Mission of the Netherlands to the European Union in Brussels. In this capacity he chaired a number of working groups on asylum and immigration under the Dutch Presidency during the first half of 1997. For three years before that he worked for the European Commission, first as national expert, later as adviser to the Head of the Justice and Home Affairs Task Force. From 1979 to 1993 he worked for the Netherlands Ministries of Foreign Affairs, of Social Affairs and Employment, and of Justice respectively. Since 1987 he has participated in the negotiations on the formulation of a common European asylum and immigration policy. From August 1998 until April 1999 he worked at the Netherlands Foreign Office as General Co-ordinator for the EUROMED-conference on 'Migration and Human Exchanges'. He is also currently finishing his doctoral thesis on *Freedom of Thought, Conscience and Religion in the United Nations (1946–92)*.

Guy S. Goodwin-Gill

Guy S. Goodwin-Gill is Professor of International Refugee Law and Rubin Director of Research at the Institute of European Studies, University of Oxford, and Professor of Asylum Law at the University of Amsterdam. From 1976 to 1988 he served with UNHCR in various posts, and has been editor-in-chief of the *International Journal of Refugee Law* since its first issue in 1989. His publications include *The Refugee in International Law*, 2nd edition (Clarendon Press, Oxford, 1996); *Codes of Conduct for Elections* (Inter-Parliamentary Union, Geneva, 1998); *Free and Fair Elections: International Law and Practice* (Inter-Parliamentary Union, 1994); *Child Soldiers*, with Ilene Cohn (Clarendon Press, Oxford, 1994), as well as many articles on these and related international law issues.

Elsbeth Guild

Elsbeth Guild is a partner in Kingsley Napley Solicitors, London, and specialises in immigration and asylum law with particular reference to the European Union. She is the author of *The Developing Immigration and Asylum Policies of the European Union* (Kluwer, The Hague, 1996) and joint author with Denis Martin of *Free Movement of Persons in the European Union* (Butterworths, London, 1996). She is convenor of the European Group of the Immigration Law Practitioners' Association which comprises over 700 lawyers and academics in the UK and 400 in continental Europe, and is co-ordinator of the Centre for Migration Law at the University of Nijmegen.

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

x Notes on contributors

Danièle Joly

Danièle Joly is Director of the Centre for Research in Ethnic Relations at the University of Warwick. She has a *Licence ès Lettres* (University of Nanterre), an MA in industrial relations (Sorbonne) and a doctorate (University of Aston). She has published articles on Muslim populations in Britain and on refugees in Europe. Her main publications are *Immigrant Associations in Europe* (edited with J. Rex and C. Wilpert); *Reluctant Host: Europe and its Refugees* (edited with Robin Cohen); *Refugees in Europe: The Hostile New Agenda* (with Lynette Kelly and Clive Nettleton); *Britannia's Crescent: Making a Place for Muslims in British Society*; *Haven or Hell? Asylum Policies and Refugees in Europe*; and *Scapegoats or Social Actors*.

Claire Messina

Claire Messina is Humanitarian Affairs Officer in the Office for the Coordination of Humanitarian Affairs at the United Nations Secretariat in New York. She was the International Organisation for Migration Conference Officer in the joint UNHCR/IOM/OSCE Secretariat responsible for preparing and organising the Commonwealth of Independent States conference on refugees and migrants. She conducts research on migration and displacement problems in the CIS countries.

Nuala Mole

Nuala Mole read law at Oxford followed by European law at the College of Europe, Bruges. She has for many years advised on the rights of individuals in international law and particularly under European Community law. She is the rapporteur to the EC on the UK's compliance with the law on the free movement of people and is the founder director of the AIRE Centre (Advice on Individual Rights in Europe), the European citizens' rights bureau for the UK. The Centre also litigates on behalf of individuals before the European Commission and Court of Human Rights in Strasbourg.

Erin D. Mooney

Erin D. Mooney is a human rights officer in the Office of the United Nations High Commissioner for Human Rights, and, in that capacity, the assistant of the Representative of the UN Secretary-General on Internally Displaced Persons, Dr. Francis M. Deng. At the time of presenting the paper on which her chapter is based, she was pursuing doctoral studies full-time at the University of Cambridge.

Richard Plender

Richard Plender was called to the bar in 1974 and became a QC in 1989. At the bar he has concentrated on international law and European Community law. He took the case of *Vilvarajah* to the House of Lords for

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

Notes on contributors

xi

the UNHCR and to the European Court of Human Rights for the applicant. Among his appointments are that of legal adviser to the UNHCR, *référéndaire* at the Court of Justice of the European Communities, director of the Centre of European Law, King's College, London, and visiting professor at City University, London. He has also published widely on European Community and international law.

Michael Pugh

Michael Pugh is reader in international relations at the University of Plymouth and edits *International Peacekeeping*, a quarterly refereed journal. His previous publications in the field include articles with Alex Cunliffe in *Security Dialogue* and the *Journal of Refugee Studies*. He has also published *Maritime Security and Peacekeeping* (Manchester University Press), *The Armed Protection of Humanitarian Activity* for the International Committee of the Red Cross, 'The Withering of UN Humanitarian Reform: A Rejoinder', 29 *Security Dialogue*, 1998, p. 167, and 'Military Intervention and Humanitarian Action: Trends and Issues', 22 *Disasters*, 1998, p. 339.

Prakash Shah

Prakash Shah graduated from the London School of Economics with an LLB in 1991 and the following year gained his Masters in Law from London University. He is currently a temporary lecturer teaching immigration and nationality law, and ethnic minorities and the law, at the School of Oriental and African Studies (SOAS) in London. In 1991 he submitted his doctorate at SOAS entitled 'Refugees, Race and the Legal Concept of Asylum in Britain'.

Daniel J. Steinbock

Daniel J. Steinbock is Anderson Professor of Law and Values at the University of Toledo College of Law, Ohio, USA. He received his undergraduate and law degrees from Yale University. He is co-author of *Unaccompanied Children: Care and Protection in Wars, Natural Disasters and Refugee Movements* (Oxford University Press, 1988) and has written about unaccompanied children and refugee law. He has worked with Cambodian refugees in Thailand and Rwandan refugees in Zaire.

Jerzy Sztucki

Jerzy Sztucki was Head of the Department of International Law at the Polish Institute of International Affairs, Warsaw, from 1955 and then served as Scientific Secretary from 1962 to 1968. He was Associate Professor of International Law at the University of Lund, Sweden, from 1970 to 1983 and Professor of International Law at the University of

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

xii Notes on contributors

Uppsala from 1983 to 1992. Since his retirement he has been associated with the Raoul Wallenberg Institute of Human Rights and Humanitarian Law at the University of Lund, Sweden.

Patricia Tuitt

Patricia Tuitt is a lecturer in the Department of Law, Birkbeck College, University of London, having moved there from the University of East London in 1998. She has written several articles on refugee law and policy. Her book *False Images: The Law's Construction of the Refugee* (Pluto Press, London) was published in 1996.

Volker Türk

Volker Türk is currently Assistant Chief of Mission (Protection) for the UNHCR in Bosnia-Herzegovina. From 1995 to 1997 he was legal adviser in the Division of International Protection, UNHCR, Geneva; from 1993 to 1995 regional legal adviser for Central and Eastern Europe (Europe Bureau, UNHCR, Geneva); and from 1991 to 1993 protection officer (UNHCR, Kuwait). Before that he worked as a university assistant at the Institute of International Law at the University of Vienna where he finished his doctoral thesis on UNHCR and its mandate (published in German by Duncker & Humblot, Berlin, 1992). From 1985 to 1988 he was research assistant at the Institute of Criminal Law at the University of Linz, Austria.

Jens Vedsted-Hansen

Jens Vedsted-Hansen is Associate Professor at the Institute of Legal Science, University of Copenhagen. He has published a book on *Residence Rights and Maintenance* (*Opholdsret og forsørgelse* in Danish) (Copenhagen, 1997), as well as articles and book contributions on immigration and refugee law. He has previously worked at the University of Aarhus and at the Danish Centre for Human Rights. From 1987 until 1994 he was a member of the Danish Refugee Appeals Board. He coordinated the legal sub-study of the Nordic Comparative Studies on Temporary Protection for Refugees from 1995 to 1998.

Daniel Warner

Daniel Warner is deputy to the Director for External Relations and Special Programmes at the Graduate Institute of International Studies, Geneva, Switzerland. He has served as a consultant to UNHCR and is on the editorial boards of the *International Journal of Refugee Law* and *Refugee Survey Quarterly*. His articles on refugee issues have appeared in the *Journal of Refugee Studies*, the *International Journal of Refugee Law* and the *Peace Review*.

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

Acknowledgments

The editors wish to thank the many people who helped make the publication of this book possible. It resulted from a conference on *Refugee Rights and Realities: Approaches to Law and Policy Reform* which was organised by the Human Rights Law Centre (<http://www.nottingham.ac.uk/law/hrhc.htm>) and held at the University of Nottingham in November 1996. The financial backing of the Airey Neave Trust and a contribution from the London Office of the United Nations High Commissioner for Refugees made it possible to bring together the broad spectrum of people who participated in the conference. Organisational support for the latter was afforded by Leysa Day in the School of Law and a conference committee composed of members of the Students Human Rights Centre and LLM students taking the Refugee Protection LLM module in 1996/97.

With regard to this collection, our thanks go to Claire Jennings and Catherine Phuong in the School of Law for their assistance, to Finola O'Sullivan of Cambridge University Press for her enthusiasm for this project from the outset and to the anonymous reviewers. Finally, our thanks to the contributors, without whose forbearance and congenial revision of their contributions, this collection would never have reached a format in which it will it is hoped contribute to a legal, political and ultimately moral debate.

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

Table of cases

International Court of Justice

- Delimitation of the Continental Shelf* between the UK and France,
54 ILR, 1977 76n
- North Sea Continental Shelf* case (Federal Republic of Germany/
Denmark; Federal Republic of Germany/The Netherlands),
ICJ Reports, 1969 76–7
- United States Nationals v. Morocco*, *ICJ Reports*, 1952 20n

Human Rights Committee (International Covenant on Civil and Political Rights)

- A. S. v. Canada (Polish Canadian Case)*, Communication
No. 68/1980 99n
- Aumeeruddy-Cziffra v. Mauritius*, Communication No. 35/1978 99–100
- Hammel v. Madagascar*, Communication No. 155/1983 92n, 96n, 104
- Kindler v. Canada*, Communication No. 470/1991; 1–2 IHRR,
1994, p. 98 92
- VMRB v. Canada*, Communication No. 236/1987 92n

Committee Against Torture

- Aemi v. Switzerland*, Communication No. 34/1995 87n
- Balabou Mutombo v. Switzerland*, Communication No. 13/1993 86–7
- Ismail Alan v. Switzerland*, Communication No. 21/1995; 8 IJRL,
1996, p. 440 87
- Kisoki v. Sweden*, Communication No. 41/1996; 8 IJRL, 1996, p. 651 87
- Tala v. Sweden*, Communication No. 43/1996; 5 IHRR, 1998, p. 113 87n

European Court and Commission of Human Rights

- Abdulaziz v. UK*, Series A, No. 94 97n, 98
- Ahmed v. Austria*, (25964/94), *Reports of Judgments and Decisions*,
1996–VI; 24 EHRR, 1997, p. 278 89n, 90
- Amuur v. France* (19776/92), *Reports of Judgments and Decisions*,
1996–III; 22 EHRR, 1996, p. 533 86n, 95
- Aylor-Davis v. France*, 76A *Decisions and Reports*, p. 164 88n

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

Table of cases

xv

<i>Bahaddar v. Netherlands</i> (25894/94), Commission Report of 13 September 1996; 23 EHRR, 1998, p. 278	88
<i>Caprino v. UK</i> (6871/75), 12 <i>Decisions and Reports</i> , p. 14	93, 94, 95
<i>Chahal v. UK</i> (22414/93), Commission Report of 27 June 1995; Court judgment of 15 November 1996, <i>Reports of Judgments and Decisions</i> 1996–V; 23 EHRR, 1997, p. 413	88–9, 90, 93–4, 95, 98, 99n, 102–3, 130
<i>Cruz Varas v. Sweden</i> (46/1990/237/307), Series A, No. 201; 14 EHRR, 1991, p. 1	88, 90
<i>D. v. UK</i> (30240/96), Series B, No. 37	88, 90, 102–4
<i>De Wilde, Ooms and Versyp v. Belgium</i> , Series A, No. 12	94n
<i>Delcourt v. Belgium</i> , Series A, No. 11	102n
<i>Fadele v. UK</i> (13078/87), 70 <i>Decisions and Reports</i> , p. 159	91
<i>Giama v. Belgium</i> (7612/76), <i>Yearbook of the European Convention on Human Rights</i> , 1980, p. 428; 21 <i>Decisions and Reports</i> , p. 73	91n
<i>Gül v. Switzerland</i> (23218/94), <i>Reports of Judgments and Decisions</i> 1996–I; 22 EHRR, 1996, p. 93	98
<i>Harabi v. Netherlands</i> (10798/84), 46 <i>Decisions and Reports</i> , p. 112	91
<i>H. L. R. v. France</i> (11/1996/629/813), <i>Reports of Judgments and Decisions</i> 1997–III	86n, 89n, 90
<i>Kolompar v. Belgium</i> , Series A, No. 235C	94n
<i>Loizidou v. Turkey</i> (Preliminary Objections), Series A, No. 310	86n
<i>Lynas v. Switzerland</i> (7317/75), 6 <i>Decisions and Reports</i> , p. 141	92
<i>Marckx v. Belgium</i> , Series A, No. 31	97n, 98
<i>Nasri v. France</i> (19465/92), Series A, No. 320B; 21 EHRR, 1995, p. 458	90n, 99
<i>Paetz v. Sweden</i> (18/1997/802/1005), 1997	87n
<i>Raidl v. Austria</i> Application No. 25342/94 (1995), 82A <i>Decisions and Reports</i> , p. 134	88n
<i>S. and S. v. UK</i> , 40 <i>Decisions and Reports</i> , p. 196	98n
<i>Silver v. UK</i> , Series A, No. 61	101n
<i>Soering v. UK</i> , Series A, No. 161; 11 EHRR, 1989, p. 439	88–9, 102
<i>Uppal v. UK</i> (8244/78), 17 <i>Decisions and Reports</i> , p. 149	101
<i>Vilvarajah v. UK</i> (45/1990/236/302–306), Series A, No. 215; 14 EHRR, 1991, p. 248	88, 90n, 102–4
<i>X. v. Federal Republic of Germany</i> (1611/62), 8 <i>Yearbook of the European Convention on Human Rights</i> , 1965	85n, 86n
<i>X. v. UK</i> (8081/77), 12 <i>Decisions and Reports</i> , p. 207	93
<i>Young, James and Webster v. UK</i> , Series B, No. 39	101n
European Court of Justice	
<i>Germany and Others v. EC Commission</i> [1988] 1 CMLR 11; [1987] ECR 3203	318n

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

xvi Table of cases

Inter-American Human Rights Commission

Haitian Refugee Cases, Case No. 10.675, Inter-Am CHR
OEA/Ser/L/V/II.93, Doc. 36 (17 October 1996); 5 IHRR,
1998, pp. 120–65 16n, 85

Australia

Chen Yee Kin v. Minister for Immigration and Ethnic Affairs (1989)
169 CLR 379 42n

Canada

Adjei v. Canada (1989) 57 DLR (4th) 153 (FCA) 43n
Canada v. Ward [1993] 2 SCR 689 48n

United Kingdom

Charanjit Singh v. Secretary of State for the Home Department
(13375) 5 March 1996; 3 *ILPA Case Digest*, 1996, 3 130n

Chief Constable of North Wales Police v. Evans [1982] 1 WLR 115 102

Gurpreet Singh v. Immigration Officer, Gravesend (10866), 22 April
1994; 1 *ILPA Case Digest*, 1994, 1 132n

*Mohammed A. S. Masari v. Immigration Officer Gatwick and
Secretary of State for the Home Department*, Appeal
No. HX 75955/94, 5 March 1996 119, 133

*Mendis v. Immigration Appeal Tribunal and the Secretary of State
for the Home Department* [1989] *Immigration Appeals Reports* 6 126–7

N. S. H. v. Secretary of State for the Home Department [1988]
Immigration Appeals Reports 389 128n

R. v. Immigration Appeal Tribunal, ex parte 'B' [1989]
Immigration Appeals Reports 166 127, 129

R. v. Immigration Appeal Tribunal, ex parte Jonah [1985]
Immigration Appeals Reports 7 44n

R. v. Secretary of State for Home Affairs, ex parte Soblen [1962]
3 All ER 373 121n

R. v. Secretary of State for the Home Department, ex parte Baljit Singh
[1994] *Immigration Appeals Reports* 42 130n

R. v. Secretary of State for the Home Department, ex parte Chahal
[1995] 1 All ER 658, CA; [1996] *Immigration Appeals
Reports* 205 129–30, 132

R. v. Secretary of State for the Home Department, ex parte Cheblak
[1991] 2 All ER 319 129

R. v. Secretary of State for the Home Department, ex parte Hosenball
[1977] 3 All ER 452 128n

T. v. Secretary of State for the Home Department [1996] 2 All ER
865 122n 132–3

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

Table of cases

xvii

United States

<i>Aguilera-Cota v. Immigration and Naturalization Service</i> , 914 F. 2d 1375 (9th Cir. 1990)	50n
<i>American Baptist Churches v. Thornburgh</i> 760 F. Supp. 796 (N.D. Cal. 1991)	74
<i>Fatin v. Immigration and Naturalization Service</i> , 12 F. 3d 1233 (3rd Cir. 1993)	45n
<i>Gomez v. Immigration and Naturalization Service</i> , 947 F. 2d, 660 (2nd Cir. 1991)	45n
<i>Immigration and Nationalization Service v. Cardoza-Fonseca</i> , 480 US 421 (1987); 107 S. Ct 1207	16n, 42–3
<i>Immigration and Nationalization Service v. Elias-Zacarias</i> 502 US 478 (1992); 112 S. Ct 719	16
<i>Immigration and Nationalization Service v. Stevic</i> 467 US 407 (1989); 81 L. Ed. 2d 321; 104 S. Ct 2489	16
<i>Re Kasinga</i> , Interim Decision 3278 (BIA 1996)	28n
<i>Matter of H.</i> , Interim Decision 3276 (BIA 1996)	46n
<i>Matter of S. P.</i> , Interim Decision 3287 (BIA 1996)	49n
<i>Montecino v. Immigration and Naturalization Service</i> , 915 F. 2d 518 (9th Cir. 1990)	43n
<i>Rodriguez-Roman v. Immigration and Naturalization Service</i> , 98 F. 3d 416 (9th Cir. 1996)	26n
<i>Sale v. Haitian Centers Council, Inc.</i> 509 US 155 (1993); 113 S. Ct 2549; 32 ILM, 1993, p. 1215	16

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

Table of treaties and other international instruments

1926	12 May	Arrangements Relating to the Issue of Identity Certificates to Russian and Armenian Refugees	56n
1928	30 June	Arrangement Concerning the Extension to Other Categories of Refugees of Certain Measures Taken in Favour of Russian and Armenian Refugees	56n
1933	28 October	Convention Relating to the International Status of Refugees	56n
1938	10 February	Convention Concerning the Status of Refugees Coming from Germany	56n
1939	14 September	Protocol of 14 September 1939	56n
1945	26 June	Charter of the United Nations	21, 32, 38, 60, 192, 204, 205, 301
1946		Constitution of the International Refugee Organisation	28, 56, 171
1948	May	American Declaration of the Rights and Duties of Man	85n
	May	Charter of the Organisation of American States	85n
	9 December	UN Convention on the Prevention and Punishment of the Crime of Genocide	290n
	10 December	Universal Declaration of Human Rights	2–3, 21, 24n, 25, 26, 31, 32, 38, 72, 81–2, 84, 220, 255, 273, 274, 372
1949	12 August	Convention Relative to the Protection of Civilian Persons in Time of War (Fourth Geneva Convention)	23–4, 25, 46
1950	4 November	European Convention for the Protection of Human Rights and Fundamental Freedoms	46, 82, 83–4, 101, 168, 327, 348
		Article 2	88

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

	Table of treaties		xix
	Article 3	87–91, 96, 103, 104, 325n, 335n, 344	
	Article 5(1)	92, 93, 94	
	Article 5(4)	94, 95	
	Article 5(5)	95	
	Article 8	97–8, 344	
	Article 13	96, 101–3, 104	
	Article 15	89n	
14 December	UNHCR Statute	57, 64, 154–5, 157, 160, 161, 202, 221, 227, 234, 239n, 240, 247	
1951 28 July	Geneva Convention Relating to the Status of Refugees	2, 4, 5, 9, 13–14, 15, 20, 21, 26–35, 37–40, 47, 61, 62, 67, 68, 72, 77, 81, 84, 91, 105, 108, 114, 115n, 122, 136, 147, 156, 162, 166, 220, 221, 269, 273, 279, 316, 326, 334, 337, 338, 339, 341, 344, 345, 354, 355, 366, 372, 374, 376	
	Article 1	37, 41, 55, 170, 275, 278, 331	
	Article 1A	13, 28, 42, 66, 89, 91, 108, 146, 157, 340	
	Article 1B	161	
	Article 1C	39n, 59, 65, 340	
	Article 1D	57	
	Article 1E	271, 276–7	
	Article 1F	59, 89, 132	
	Article 2	3	
	Article 15	126	
	Article 31	8, 163n, 277–8, 375	
	Article 32	89, 128n, 163n,	
	Article 33	14n, 16, 72, 89, 128n, 163n, 275, 276, 278, 279, 283–4, 340	
	Article 35	155, 156, 160, 170, 247	
	<i>Travaux préparatoires</i>	14, 17–19, 33, 55, 126	
1957 25 March	Treaty of Rome (EC Treaty)	9, 313, 314, 317, 333, 367, 376, 377	
23 November	Hague Agreement Relating to Refugee Seamen	171	
1958	Convention on the Continental Shelf	76	
1961 30 August	UN Convention on the Reduction of Statelessness	155, 157	
18 October	European Social Charter	84	

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

xx	Table of treaties	
1963	25 May	Charter of the Organisation of African Unity 291n
1966	8–17 August	Principles Concerning Treatment of Refugees (adopted by the Asian–African Legal Consultative Committee, AALCC) 59, 166
	16 December	International Covenant on Civil and Political Rights 24n, 82–3, 84, 91–2, 95–7, 99–100, 101, 104
1967	31 January	Protocol Relating to the Status of Refugees 13, 14, 19, 21, 55, 56, 60, 61, 62, 67, 68, 77, 81, 147, 156, 160, 161–2, 167, 221, 316, 320, 337, 341, 376
	14 December	UN Declaration on Territorial Asylum 163–4, 172, 279
1969	23 May	Vienna Convention on the Law of Treaties 15, 17, 19, 20, 33n, 44n, 75, 76
	10 September	Organisation of African Unity (OAU) Convention Governing the Specific Aspects of Refugee Problems in Africa 38, 55n, 60–1, 67, 71, 75, 108–9, 115n, 147, 161, 166–7, 229, 291
	22 November	American Convention on Human Rights 84, 85
1975		International Labour Organisation (ILO) Convention No. 143 Concerning Migrations in Abusive Conditions and the Promotion of Equality of Opportunity and Treatment of Migrant Workers 273n
1977	27 January	European Convention on the Suppression of Terrorism 131, 132
1977		Protocols Nos. 1 and 2 to 1949 Geneva Conventions 24, 77, 229n
1981	June	African Charter on Human and Peoples' Rights 85, 229, 291n
1983	28 April	Protocol No. 6 to the European Convention on Human Rights Concerning the Abolition of the Death Penalty 88
1984	22 November	Cartagena Declaration on Refugees 61, 67, 71, 75, 109, 147, 167–8, 172
	22 November	Protocol No. 7 to the European Convention on Human Rights 83–4

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

	Table of treaties	xxi
10 December	Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment	32–3, 83, 86–7, 90, 344, 348
1987 17 February	Single European Act (European Communities)	313, 314, 315, 317, 342
26 November	European Convention for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment	
1989 20 November	UN Convention on the Rights of the Child	100–1, 155
1990 14 June	Dublin Convention Determining the State Responsible for Examining Applications for Asylum Lodged in One of the Member States of the European Communities	59, 68, 273–4, 285, 313, 318–22, 323, 325, 333, 343, 345, 348, 349, 353, 358, 359–61, 367, 374, 375
19 June	Schengen Convention Applying the Schengen Agreement of 14 June 1985 Relating to the Gradual Abolition of Controls at their Common Borders	9, 68, 184, 273–4, 343, 345, 348, 349, 353
18 December	UN Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families	273n
1992 7 February	Treaty on European Union (Maastricht Treaty)	168, 317, 326–32, 342, 357, 367, 376, 377
11–12 June	General guidelines for implementation of the Dublin Convention (EC Immigration Ministers)	359
19 November	Declaration on the Protection of Refugees and Displaced Persons in the Arab World	61n
30 November–1 December	Resolution on a harmonised approach to questions concerning host third countries (EC Immigration Ministers, London)	68–9, 283–4, 314, 323–6, 361, 362–4, 376
30 November–1 December	Conclusions on countries in which there is generally no serious risk of persecution (EC Immigration Ministers,	

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

xxii	Table of treaties	
	London)	68–9, 314, 323–6, 361, 362–4, 364, 376
	30 November–1 December Resolution on manifestly unfounded applications for asylum (EC Immigration Ministers, London)	68–9, 314, 323–6, 331, 361, 362–4, 376
	30 November–1 December Calculation of periods of time in the framework of the Dublin Convention (EC Immigration Ministers)	359
	30 November–1 December Conclusions on the transfer of asylum applicants under the provisions of the Dublin Convention (EC Immigration Ministers)	359
	30 November–1 December Decision establishing the clearing house (CIREA) (EC Immigration Ministers)	366
1993	1–2 June Resolution on certain common guidelines as regards the admission of particularly vulnerable groups of persons from the former Yugoslavia (EU Immigration Ministers)	326, 344–5, 361
	25 June Vienna Human Rights Declaration	172
	4 August Arusha Accords (concerning Rwanda)	290–2, 295, 300, 303, 304, 305, 306
	24 September Commonwealth of Independent States Agreement on Aid to Refugees and Forced Migrants	171n
1994	4 April Quadripartite Agreement on Voluntary Return of Refugees and Displaced Persons (Abkhazia)	211n
	20 June Guidelines for joint reports on third countries (EU Justice and Home Affairs (JHA) Council)	362
	20 June Conclusions concerning circulation and confidentiality of joint reports on the situation in third countries (EU JHA Council)	362
	20 June Conclusions concerning procedures for drawing up joint reports on the situation in third countries (EU JHA Council)	362

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

	Table of treaties	xxiii
20 June	Standard form determining the state responsible for examining an application for asylum (EU JHA Council)	359
20 June	Form of a <i>laissez-passer</i> for the transfer of an asylum applicant from one member state to another (EU JHA Council)	359
20 June	Text on means of proof in the framework of the Dublin Convention (EU JHA Council)	359
30 November	Recommendation concerning a specimen bilateral readmission agreement between a member state of the European Union and a third country (EU JHA Council)	320n
5–7 December	Declaration of San José on Refugees and Displaced Persons	61n
	Draft Declaration on Minimum Humanitarian Standards, United Nations Sub-Commission on Protection of Minorities	24n
1995 20 June	Resolution on minimum guarantees for asylum procedures (EU Council of Ministers)	314, 326, 328–31, 349, 352, 362, 365, 372–4
July	Convention on the Establishment of a European Police Office (Europol Convention)	323n
25 September	Resolution on burden-sharing with regard to the admission and residence of displaced persons on a temporary basis (EU JHA Council)	369
23 November	Decision on an alert and emergency procedure for burden-sharing with regard to the admission and residence of displaced persons (EU JHA Council)	369
14 December	Dayton Peace Accords (Bosnia-Herzegovina)	194, 195, 199, 211, 351
1996 4 March	Joint Position 96/196/JHA defined by the Council on the basis of article K.3 of the Treaty on European Union on the harmonised application of the definition	

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

xxiv	Table of treaties	
		of the term 'refugee' in article 1 of the Geneva Convention of 28 July 1951 Relating to the Status of Refugees (EU Council of Ministers) 38, 48, 69, 169–70, 314, 328, 331–2, 362, 365–6
	3 May	Revised European Social Charter 84
	27 September	Convention Drawn up on the Basis of article K.3 of the Treaty on European Union, Relating to Extradition Between the Member States of the European Union 132, 323n
	19 October	Hague Convention on Jurisdiction, Applicable Law, Recognition, Enforcement and Co-operation in Respect of Parental Responsibility and Measures for the Protection of Children 171
1997	27 May	Conclusions concerning the practical implementation of the Dublin Convention (EU JHA Council) 359
	26 June	Resolution on unaccompanied minors who are nationals of third countries (EU JHA Council) 362
	26 June	Decision on monitoring the implementation of instruments adopted concerning asylum (EU JHA Council) 362
	2 October	Amsterdam Treaty (of the European Union) 9–10, 169, 314, 321–2, 333–4, 343, 348, 353, 358, 367, 376, 377

The most up-to-date status of ratifications of international instruments deposited with the UN can be found at the UN Treaty Collection at <http://www.un.org/Depts/Treaty/> and at RefWorld at <http://www.unhcr.ch/refworld>

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

Abbreviations

AALCC	Asian–African Legal Consultative Committee
All ER	<i>All England Law Reports</i>
APC	armoured personnel carrier
ARRVS	Afdeling Rechtspraak Raad van State (Netherlands Council of State, Judicial Section)
BBTG	Broad-Based Transitional Government (Rwanda)
BIA	Board of Immigration Appeals (USA)
CA	Court of Appeal (UK)
CAHAR	Committee of Experts on the Legal Aspects of Territorial Asylum, Refugees and Stateless Persons (Council of Europe)
CDR	Centre for Documentation and Research (of UNHCR, formerly called Centre for Documentation on Refugees)
CDR	Coalition for the Defence of the Republic (Rwanda)
CFSP	Common Foreign and Security Policy (EU Council of Ministers)
CICR	Comité international de la croix-rouge
CIPPDD	International Centre for Rights of the Person and of Democratic Development (Montreal)
CIREA	Centre for Information, Discussion and Exchange on Asylum (within EU)
CIREFI	Centre for Information, Discussion and Exchange on the Crossing of Frontiers and Immigration (with EU)
CIS	Commonwealth of Independent States
CLADHO	Liaison Committee of Associations in Defence of Human Rights in Rwanda
CLR	<i>Commonwealth Law Reports</i>
CMG	Change Management Group (within UNHCR)
CMLR	<i>Common Market Law Reports</i>

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

xxvi List of abbreviations

CPRR	Commission permanente de recours des réfugiés (French-speaking refugee appeal board in Belgium)
CRA	Commission suisse de recours en matière d'asile (Swiss asylum appeals board)
CRR	Commission française de recours des réfugiés (French refugee appeals board)
CSCE	Conference on Security and Co-operation in Europe
DAC	Development Assistance Committee (of OECD)
DANIDA	Danish International Development Agency
DHA	Department of Humanitarian Affairs (within UN)
DLR	<i>Dominion Law Reports</i>
DPA	Department of Political Affairs (within UN)
DPKO	Department of Peace-Keeping Operations (within UN)
EC	European Community/European Communities
ECHO	European Community Humanitarian Office
ECHR	European Convention for the Protection of Human Rights and Fundamental Freedoms
ECOSOC	Economic and Social Council (of United Nations)
ECR	<i>European Court Reports</i>
ECRE	European Council on Refugees and Exiles
EEC	European Economic Community
EHRR	<i>European Human Rights Reports</i>
ERC	Emergency Relief Co-ordinator
ETS	<i>European Treaty Series</i>
EU	European Union
EURODAC	European Automated Fingerprinting Recognition System
EXCOM	Executive Committee of UNHCR
FCA	Federal Court of Appeal (Canada)
FIDH	Fédération internationale des droits de l'homme
FIS	Islamic Salvation Front (Algeria)
G8	Group of Eight industrialised countries
GA	General Assembly
GAO	General Accounting Office (USA)
GAOR	General Assembly Official Records
GIA	Armed Islamic Group (Algeria)
IASC	Inter-Agency Standing Committee (within UN)
IAT	Immigration Appeal Tribunal (UK)
ICCPR	International Covenant on Civil and Political Rights
ICJ	International Court of Justice
ICRC	International Committee of the Red Cross

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

List of abbreviations

xxvii

IDP	internally displaced person
IFA	internal flight alternative
IFOR	Implementation Force (NATO-led force in the former Yugoslavia)
IFRC	International Federation of Red Cross and Red Crescent Societies
IGC	Inter-governmental Consultations on Asylum, Refugee and Migration Policies in Europe, North America and Australia
IHRR	<i>International Human Rights Reports</i>
IIDH-ACNUR	Instituto Interamericano de Derechos Humanos (Inter-American Institute of Human Rights)/Alto Comisionado de Naciones Unidas para los Refugiados (UNHCR)
IISS	International Institute for Strategic Studies (London)
ILC	International Law Commission
ILM	<i>International Legal Materials</i>
ILO	International Labour Organisation
ILPA	Immigration Law Practitioners' Association (UK)
Inter-Am CHR	Inter-American Commission for Human Rights
IOM	International Organisation for Migration
IRIN	UN Integrated Regional Information Network
IRO	International Refugee Organisation
IRP	involuntarily relocating person
IRR	Institute of Race Relations (UK)
IUSSP	International Union for the Scientific Study of Population
JHA	Justice and Home Affairs (EU Council of Ministers)
JICRA	Jurisprudence et informations de la Commission suisse de recours en matière d'asile
LNTS	<i>League of Nations Treaty Series</i>
LTTE	Liberation Tigers of Tamil Eelam (Sri Lanka)
MRNDD	National Republican Movement for Democracy and Development (Rwanda)
MSF	Médecins sans frontières
NATO	North Atlantic Treaty Organisation
NGO	non-governmental organisation
NIF	neutral international force (in Rwanda)
OAS	Organisation of American States
OAU	Organisation of African Unity

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

xxviii List of abbreviations

OCHA	Office for the Co-ordination of Humanitarian Affairs (within UN)
OECD	Organisation for Economic Co-operation and Development
OERC	Office of the Emergency Relief Co-ordinator (within UN)
OFPRA	Office français de protection des réfugiés et apatrides (France)
OJ	<i>Official Journal of the European Communities</i>
ONG	Organisation non-gouvernementale (NGO)
ONU	Organisation des nations unies (UN)
OSCE	Organisation for Security and Co-operation in Europe
P100M	Interdisciplinary Research Programme on Root Causes of Human Rights Violation (Leiden, Netherlands)
PKK	Kurdistan Workers' Party (Turkey)
PLO	Palestine Liberation Organisation
RAB	Refugee Appeals Board (Denmark)
RFE/RL	Radio Free Europe/Radio Liberty
RPF	Rwandese Patriotic Front
RSC	<i>Revised Statutes of Canada</i>
SCR	<i>Supreme Court Reports (Canada)</i>
SFOR	Stabilisation Force (in former Yugoslavia)
SFRY	Socialist Federal Republic of Yugoslavia
SFS	Swedish Code of Statutes
SHAEF	Supreme Headquarters, Allied Expeditionary Force
TEU	Treaty on European Union
UDHR	Universal Declaration of Human Rights
UIDH	Inter-African Union of Human Rights (Ouagadougou)
UN	United Nations
UNAMIR	UN Assistance Mission to Rwanda
UNCITRAL	United Nations Commission on International Trade Law
UNDP	United Nations Development Programme
UNDRO	United Nations Disaster Relief Organisation
UNECE	United Nations Economic Commission for Europe
UNESCO	United Nations Educational, Scientific and Cultural Organisation
UNFPA	United Nations Population Fund
UNHCR	United Nations High Commissioner for Refugees
UNHRFOR	United Nations Human Rights Field Operation for Rwanda

Cambridge University Press

052163282X - Refugee Rights and Realities: Evolving International Concepts and Regimes

Edited by Frances Nicholson and Patrick Twomey

Frontmatter

[More information](#)

List of abbreviations

xxix

UNICEF	United Nations Children's Emergency Fund
UNPA	United Nations Protected Areas
UNPREDEP	United Nations Preventive Deployment Force (in the former Yugoslav republic of Macedonia)
UNPROFOR	United Nations Protection Force in the former Yugoslavia
UNREO	United Nations Rwanda Emergency Operation
UNTS	<i>United Nations Treaty Series</i>
USSR	Union of Soviet Socialist Republics
VBC	Vaste Beroepscommissie voor Vluchtelingen (Flemish refugee appeals board in Belgium)
WFP	World Food Programme
WHO	World Health Organisation