

Diplomatic Protection of Human Rights as practised by South Africa and Nigeria

Emmanuel Okon

**Submitted in fulfilment of the requirement for the degree
Doctor Legum (LLD)**

**In the Department of Public Law, Faculty of Law,
University of Pretoria
Under the supervision of Professors M. Olivier (Supervisor)
C. Nicholson & M. Hansungule (Co-supervisors)**

2010-06-15

UNIVERSITEIT VAN PRETORIA
UNIVERSITY OF PRETORIA
YUNIBESITHI YA PRETORIA

DEDICATION

To God, my family and friends

ACKNOWLEDGMENTS

I owe a debt of gratitude to my supervisor and co-supervisors, Professors M Olivier, C Nicholson and M Hansungule, for their untiring patience and absolute dedication to duty, in guiding me with love, throughout this programme. Their professional insight, meticulous approach to the subject and understandable demand for details are reflected in the thesis. Indeed, this work is a product of the input from three great minds. I however accept full responsibility for any error of omission or commission in this thesis

I thank the University of Uyo for granting me study leave with pay to study at the University of Pretoria. I also thank Ime Nkannor of the United Bank for Africa, for her selfless efforts towards assisting me throughout the duration of the programme, particularly, by remitting funds to me when I most needed them. My special gratitude goes to Carole Viljoen of the Centre for Human Rights in painstakingly helping in formatting and arranging this work. Without her invaluable input, perhaps the thesis would not have materialized in this appreciable form.

I am also grateful to my family and friends for their support and understanding throughout the duration of the programme. Finally, I thank the Almighty God for his never-ending love and abundant mercies.

I declare that this thesis, **Diplomatic Protection of Human Rights as practised by South Africa and Nigeria** is my original work both in conception and execution and that all the sources I have used or quoted have been acknowledged by means of complete reference. I also declare that this thesis has not been previously submitted by me for a degree at any other tertiary institution

Emmanuel Okon

SUMMARY

The main purpose of this research is to examine and assess the extent to which Nigeria and South Africa are prepared to invoke diplomatic protection in order to safeguard the human rights of their nationals living abroad and to determine whether there are constitutional provisions empowering them to do so. Diplomatic Protection is an institution in international law whereby a state may take diplomatic action to protect its national who has suffered some harm or injury in a foreign land, but, has not been compensated by the government of the responsible state. The practice of diplomatic protection is believed to have originated in 16th century Continental Europe, and that Vattel, a Swiss jurist and diplomat was the father of the concept. In a broad sense however, Diplomatic Protection also includes the functions performed by diplomatic missions and consular officials. It is an important institution in international law in terms of the redress it affords to individuals who suffer from injuries sustained in foreign countries.

Diplomatic protection is examined from the legal and human rights perspectives in this thesis. The method adopted for the research is to identify and critically analyze certain rights which foreigners enjoy outside their countries in order to determine whether these rights can be diplomatically protected in Nigeria and South Africa and the circumstances under which such rights can be denied, derogated or limited by the two states.

The choice of the human rights adopted in this research is determined by their importance to the individual generally, and their utility to any individual living in a foreign land. The categories of rights adopted for the examination include, fundamental rights, which are rights so basic to the individual that they cannot be derogated from even in times of national emergencies. Such rights include the right to life, the right to be free from discrimination and the right to be free from torture and other inhuman treatment or punishment.

The second category of rights examined is the right to own private property in a foreign land, while the third category is procedural rights. These are rights which assist the individual to obtain substantive justice in a court of law – that is to say, due process rights. They include the right to a fair hearing, the right to be presumed innocent until proven guilty and the right to be tried within a reasonable time.

The conclusion is that although diplomatic protection is not constitutionally entrenched in the two states, their provisions are constitutionally contemplated. However, the human rights of both nationals and aliens in Nigeria and South Africa are constitutionally protected. Nevertheless, it is envisaged that the situation will greatly improve through the implementation of the suggestions and recommendations proffered in the thesis. These include the amendment of the Constitutions of the respective states to reflect the desired change, the reorganization of diplomatic and consular missions of the two states and above all, by making human rights the corner-stone of democracy in the respective states.

TABLE OF CONTENTS

ACKNOWLEDGMENTS	ii
SUMMARY	iii
TABLE OF CONTENTS	v
TABLE OF CASES	xi
TABLE OF STATUTES	xxii
ABBREVIATIONS	xxix
CHAPTER ONE	1
Introduction	1
1 Definition of terms	1
2 Purpose of the research.....	4
3 Who is a national?.....	6
4 The concept of nationality	7
5 Diplomatic protection and the Law of State Responsibility for Injuries to Aliens	11
6 Conditions for the exercise of diplomatic protection	15
7 Diplomatic protection and human rights law	16
8 International instruments for the protection of the human rights of foreigners ...	20
9 Categorisation of rights	20
9.1 Fundamental rights.....	20
(a) Right to life	21
(b) Freedom from torture, cruel and inhuman treatment or punishment	22
(c) Right not to be discriminated against.....	22
9.2 Property rights	23
9.2.1 Definition of property	25
9.3 Procedural rights	26
10 The controversy surrounding the hierarchy of human rights norms	29
11 Political rights	34
12 Why Nigeria and South Africa are chosen for the study	35
13 Objectives of the study.....	39
14 Methodology.....	40
15 Issues for determination.....	43
16 Literature Review	44
17 Context of the research.....	51
CHAPTER TWO	57
The Institution of Diplomatic Protection	57
1 Introduction	57
2 The status of the individual at international law	58
3 The changing status of the individual in international law.....	60
4 The position of the individual in municipal law	62
5 The law of diplomatic protection	64
5.1 The origin of diplomatic protection	64
5.2 Legal or theoretical basis of diplomatic protection	65
6 Nationality as a precondition for diplomatic protection	66
6.1 The concept of nationality	67
6.2 Nationality of natural persons.....	68
6.3 Acquisition of nationality.....	69
6.4 Loss of nationality.....	70
6.5 Importance of nationality	72
7 Nationality and diplomatic protection	73
7.1 Nationality of claims rule	73
7.2 Dual nationality	76

8	Stateless persons and refugees	79
9	Nationality of corporations and other legal persons.....	81
10	Other conditions for the exercise of diplomatic protection.....	87
10.1	Exhaustion of local remedies	87
(a)	When are local remedies exhausted?.....	89
(b)	Exceptions to the local remedies rule	90
(i)	Where local remedies are not available or clearly futile.....	91
(ii)	Connection between the injured party and respondent State.....	92
(iii)	Waiver	93
(iv)	Estoppel	94
(v)	Distinction between direct injury and diplomatic protection	95
11	Existence of an international wrong	96
12	Continuous nationality.....	98
13	The nature of diplomatic protection.....	100
13.1	Is diplomatic protection a right or an obligation?.....	101
13.2	Is there a duty or obligation to protect?.....	103
14	Discretionary factors influencing diplomatic protection.....	106
15	Treatment of aliens	110
15.1	The national standard of treatment	111
15.2	The minimum international standard of treatment	112
15.3	Human rights standard of treatment.....	114
16	Synthesis of the standards.....	115
17	Codification of diplomatic protection	116
17.1	The Law of State Responsibility for injuries to Aliens	117
18	Should diplomatic protection be used to protect human rights?	118
19	Diplomatic strategies for the protection of human rights.....	122
19.1	Quiet diplomacy.....	122
19.2	Negotiation	123
19.3	Good offices and mediation	123
19.4	Conciliation.....	123
19.5	Judicial and arbitral proceedings.....	124
19.6	Reprisals	125
19.7	Retortion.....	126
19.8	Severance of diplomatic relations	126
19.9	Economic pressure.....	126
20	Appraisal and conclusion	127
 CHAPTER THREE.....		131
The Role of Diplomatic Missions in the Protection of Human Rights		131
1	Introduction	131
2	The origin of diplomatic missions.....	132
3	Codification of Diplomatic Law.....	133
3.1	Theoretical basis of diplomatic law and practice.....	135
4	Functions of diplomatic missions	137
4.1	Protection of human rights	138
5	Limits of protection	140
6	When nationals seek diplomatic protection.....	141
(a)	Cases of arbitrary arrest and detention.....	141
(b)	Cases of deportation and expulsion.....	142
(c)	Cases of denial of justice	143
(d)	Infringement of property rights	145
(e)	Injury at the hands of private persons.....	146
(f)	Refusal of entry visa.....	146
(g)	Protection of interests of nationals by a mission of a third State	147
7	Ways of effecting diplomatic protection of human rights	148
	by diplomatic missions	148
8	Preferment of claims	149
9	Scope or extent of diplomatic protection of human rights by diplomatic missions	151
10	Consular protection of nationals abroad	153

11	Consular functions	156
11.1	Communication and contact with nationals.....	158
11. 2	Espionage cases	160
11.3	Prisoners exchange programme	161
11.4	Group protection.....	162
11.5	Cases of death of nationals abroad	162
12	Other consular functions	163
13	Amalgamation of diplomatic and consular functions: Effect on diplomatic protection	163
14	Diplomatic and consular privileges and immunity	165
15	Abuse of diplomatic and consular privileges and immunity: Effect on diplomatic protection	169
16	Conclusion	170
CHAPTER FOUR.....		174
International and Regional Instruments for the Diplomatic Protection of Human Rights.		174
1	Introduction	174
2	Objective and approach adopted	176
SECTION ONE		177
3	THE UDHR.....	177
4	International instruments for the protection of human rights of foreigners	179
4.1	Rights of foreigners	179
5	Legally binding international instrument for the protection of the rights of foreigners.	180
5.1	International Convention on the Protection of the Rights of all Migrant Workers ... and Members of Their Families.....	180
6	Non-legally binding instruments for the protection of the human rights.... of foreigners	183
6.1	The Declaration on the Human Rights of Individuals who are not Nationals..... of the Countries in which they Live	183
7	Legal effect of declarations and resolutions of the General Assembly.....	183
8	Provisions of the Declaration on the Human Rights of Individuals who are not Nationals of the Countries in which they Live	187
9	Legally binding international instruments regulating the protection of human..... rights of all individuals	189
9.1	The ICCPR	189
9.2	The ICESCR.....	190
9.3	An analysis of the obligations imposed by ICESCR and ICCPR	191
10	Fundamental rights	193
10.1	Right to life and security of the person.....	193
10.2	Freedom from torture, cruel, inhuman and degrading treatment or punishment.....	198
10.3	Right not to be discriminated against.....	202
11	Right to own property	205
12	Procedural rights	208
12.1	Right to due process of law	209
13	The right to a fair trial	213
13.1	The right to presumption of innocence.....	215
13.2	The right to be tried without undue delay	216
SECTION TWO		217
Regional Instruments for the protection of human rights: The African System		217
14	Introduction	217
15	OAU and human rights.....	220
16	Resolutions, declarations and decisions of OAU Heads of State and..... Governments (The Assembly)	221
17	Constitutive Act of the AU	221
18	The African Charter on Human and People's Rights (ACHPR).....	222
19	Implementation of the African Charter - The African Commission on Human..... and Peoples' Rights	223
20	The African Charter and diplomatic protection: Rights of foreigners under	

21	the African Charter	225
22	Civil and political rights: Can a violation of civil or political rights under the	
23	African Charter trigger diplomatic protection?	230
23.1	The protection of socio-economic rights under the African Charter	232
23.2	Fundamental rights	233
23.2.1	Right to life under the ACHPR	233
23.2.2	Freedom from torture, cruel, inhuman and degrading treatment or punishment.....	236
23.3	Right not to be discriminated against	238
24	Right to property under the African Charter: Are aliens protected?.....	239
25	Procedural rights under the African Charter	239
25.1	The right to a fair trial	241
25.2	The right to be presumed innocent	242
25.3	The right to be tried within a reasonable time	243
26	Conclusion	245
CHAPTER FIVE		248
Diplomatic Protection of Human Rights in Nigeria: Legal and Constitutional Issues.....		248
1	Introduction	248
2	Relationship between international law and municipal law: A theoretical framework	249
3	Incorporation of International Law into Nigerian domestic law	252
3.1	Incorporation of customary international law into Nigerian municipal law	253
3.2	Incorporation of treaties into Nigerian municipal law	254
4	Diplomatic protection and Nigerian Law	259
4.1	Constitutional provisions	259
4.2	The foreign policy dimension	261
4.3	State practice	263
5	The principle of extraterritoriality	264
6	The Bakassi Peninsula incident	265
7	Nigeria's reaction to the xenophobic attacks on foreigners in 2008	272
8	The British Airways incident.....	275
9	Judicial attitude to diplomatic protection in Nigeria	277
10	Protection of human rights in Nigeria.....	279
11	International instruments for the protection of human rights in Nigeria	281
12	Categorisation of human rights under the Nigerian constitution	284
13	Fundamental Rights	285
13.1	The right to life	285
13.2	Freedom from torture, cruel or inhuman treatment or punishment	290
13.3	Right to be free from discrimination	292
14	Right to own private property in Nigeria	294
15	Procedural rights	299
15.1	The Right to fair trial/fair hearing in Nigeria.....	299
15.1.1	Presumption of innocence.....	302
15.1.2	Right to be tried within a reasonable time	303
16	Enforcement of fundamental human rights in Nigeria.....	304
17	Treatment of aliens in Nigeria	305
18	Conclusion	308
CHAPTER SIX		312
Diplomatic Protection of Human Rights in South Africa: Legal and Constitutional		
1	Issues	312
2	Introduction	312
3	The position of international law in South African municipal law	313
4	The status of customary international law in South African municipal law	315
5	Incorporation of international agreements into South African municipal law	317
5.1	Judicial interpretation of section 231(4) – the self execution provisions of the South African Constitution	319
6	The interpretational role of international law in South Africa	325
7	Diplomatic protection and South African law	327

7.1	Constitutional provisions	327
8	Decided cases on diplomatic protection under South African law	329
9	Judicial attitude to diplomatic protection in South Africa.....	353
10	Extraterritoriality	359
11	South African government policy on diplomatic protection.....	360
12	Protection of human rights in South Africa.....	366
13	Human rights provisions under the South African Constitution	367
14	The Bill of Rights under the South African Constitution.....	368
15	International human rights instruments and South African law	370
16	Fundamental rights	372
16.1	The right to life.....	372
16.2	Right to be free from torture, cruel, inhuman and degrading treatment..... or punishment.....	374
16.3	Right to be free from discrimination	375
17	Right to own private property	377
17.1	The meaning of property under the South African Constitution	379
17.2	Distinction between deprivation and expropriation of property under the	379
17.3	1996 Constitution	379
17.3	Constraints on the expropriation of property under South African law	381
18	Procedural rights	383
18.1	Right to fair trial/fair hearing	383
18.2	The right to be tried within a reasonable time	383
18.3	Right to be presumed innocent	385
19	Limitation on rights under the South African Bill of Rights.....	391
20	Enforcement of rights under the 1996 Constitution	392
21	Treatment of aliens in South Africa.....	392
22	Conclusion	401
CHAPTER SEVEN.....		404
Conclusions.....		404
1	Introduction	404
2	Diplomatic protection in Nigeria and South Africa: A comparative analysis	404
2.1	Extraterritoriality	406
2.2	The South African experience.....	407
2.3	The Nigerian experience	410
3	The doctrine of 'clean hands'	411
3.1	The doctrine of 'clean hands' in Nigeria	413
3.2	The doctrine of "clean hands" in South Africa.....	414
4	The protection of human rights in Nigeria and South Africa: A	415
4	comparative analysis.....	415
5	Fundamental rights	415
5.1	The right to life.....	415
5.2	Freedom from torture, cruel, inhuman or degrading treatment or punishment.	416
5.3	Right to be free from discrimination	417
6	Property rights.....	418
7	Procedural rights	420
8	Interpretation of human rights provisions in the Nigerian and South African..... constitutions	422
9	Limitation of rights	423
9.1	Limitation of fundamental rights under the Nigerian constitution	424
9.2	Limitation of rights under the South African Constitution	426
10	Procedure for enforcement of human rights in Nigeria and South Africa	427
10.1	Enforcement procedure for fundamental rights in Nigeria	427
10.2	Enforcement procedure in South Africa	428
11	Justiciability of ECOSOC rights	428
12	Other areas of comparison	430
12.1	Basic structural similarities in the Nigerian and South African constitutions....	430
12. 2	Dynamic pillars of the Nigerian and South African Constitutions.....	430
12.3	Constitutional supremacy	431
12.4	Democracy	431

12.5	The rule of law	432
12.6	Separation of powers	432
12.7	Devolution of power.....	434
13	General appraisal of the Nigerian and South African Constitutions	434
(a)	South Africa.....	434
(b)	Nigeria	435
14	Peculiar human rights problems in Nigeria	436
14.1	The Niger Delta problem	436
14.2	The Sharia law question in Nigeria	437
15	Diplomatic protection and human rights: The final question	438
16	Lessons for Nigeria and the Republic of South Africa	442
17	Suggestions and recommendations.....	442
	BIBLIOGRAPHY	448
	INDEX	463

TABLE OF CASES

NIGERIAN CASES

- A-G v Aideyan* (1989) 4 NWLR 646 296
- Abacha v Chief Gani Fawehinmi* [2000] 6 NWLR 254, 255, 256, 257, 283.
- Adamu v Attorney General Borno State* (1996) 8 NWLR 17 293
- Adegbite v COP* [2006] 13 NWLR 301, 303
- Adenji v The State* (2000) 2 NWLR 114 287, 289.
- Alaba v The State* (1993) 9 SCNJ 109 302
- Alabo v Boyles* (1984) 3 NCLR 830 290
- Alajemba Uke v Albert Iro* [2001] 17 WRN 172 294
- Alhaji Mogaji v Board of Customs & Excise* (1982) 3 NCLR 552 290
- Amodu Tijani v Secretary Southern Nigeria* (1921) 2 AC 24, 298
- Aroyewun v COP.*(2004) 6 NWLR (Pt. 899) 414 303
- Asakitikpi v The State* (1993) 6 SCNJ 201 304, 421
- Attorney General of Bendel State v Attorney Generals of the Federation* (1981) 10 SC 1 434
- Attorney-General of the Federation v Ajayi* [2000] 12 NWLR 509 257
- Balogun v Oshodi* (1929) 10 NLR 36 299
- Bello v Attorney General Oyo State* (1986) 5 NWLR 123 286
- Bill Construction Co. v I & S/s.T. Ltd* (2007) 7 WRN 152 300
- Bronik Motors Ltd v Wema Bank Ltd.* (1983) 1 SCNL 296 305
- Director SSS v Agbakoba*, [1999] 3 NWLR 314 260, 422
- Effiom v The State* ((1995) 1 NWLR 507 304
- Egbe v Honourable Justice Belgore* (2004) 8 NWLR 336 427
- Ekang v The State* [2000] 20 WRN 30 303, 421

Ezoukuru v Ezeonu (1991) 6 NWLR 708 233

Fawehinmi v Abacha [1996] 9 NWLR 710. 254, 255, 256, 257, 283

Gladys Ada Ukeje v Lois Chituru Ukeje & Enyinnaya Lazarus Ukeje [2001] 27 WRN 142 293

Ibidapo v Lufthansa Airlines (1997) 4 NWLR 124 254

Ifejerika v The State (1999) 4 NWLR (Pt. 583) 59 303

Ika Local Govt Area v Mba (2007) 12 NWLR 677 27, 28, 300

Ikem v Nwogwugwu [1999] 13 NWLR 140 247, 297

Ikhuazuagbe v COP (2004) 7 NWLR 346 303

Jack v The University of Agriculture Makurdi (2004) 5 NWLR 208 305 427

Jonason Triangle Ltd v C.M. & Partners Ltd (1999) 1 NWLR 555 300, 301

Josiah v The State (1985) 1 NWLR 125 300, 301

Kalu v The State (1998) 13 NWLR 531 288, 390, 415/6

Kotoye v C BN (1989) 1 NWLR 419 300

Leaders & Co Ltd. v Kusamotu (2004) 4 NWLR 519 300, 301

Mujekwe v Ejikeme [2000] 5 NWLR 403 294

Musa v COP (2004) 9 NWLR 483 303

Mustapha v Governor Lagos State (1987) 2 NWLR 539 286

Nigeria-Arab Bank Ltd. v Comex (1999) 6 NWLR 648 27 27, 300

Odo v COP (2004) 8 NWLR 46 303

Ohunka v The State (1988) 1 NWLR 539 286, 3*2

Okoro v The State (1988) 5 NWLR 259 3*2

Osakwe v FGN (2004) 14 NWLR (Pt 893) 303

Peter Niemi v Attorney General Lagos State (1996) 6 NWLR 587 290

R v Aniogo (1943) 9 WACA 62 289

R v Ebi (1986) NSCC 17 288

Ransome Kuti v Att. Gen. of the Federation (1985) 2 NWLR 211 284, 415

Rasak Osayide v Joyce Amadin (2001) 1 CHR 459 290

Shugaba Darman v Minister of Internal Affairs (1982) 3 NCLR 915 72, 308

Trendtex Corporation v Central Bank of Nigeria (1977) 1 QB 529 ,84, 253, 254

Tukur v Government of Gongola State (1989) 4 NWLR 517 305

UBA Plc v Okonkwo (2004) 5 NWLR 445 27, 300

Ubani v Director SSS (1999) 11NWLR 129 252, 256, 280

Ugbeneyovwe v The State (2004) 12 NWLR 626 303

Umana v Attah (2004) 7 NWLR 63 303

University of Ilorin v Oluwadare (2006) 14 NWLR 751 427

SOUTH AFRICAN CASES

Azanian Peoples Organisation [AZAPO] v The President of South Africa 1996 (4) SA 671 (CC) 325

Chairman of the Public Service Commission v Zimbabwe Teachers Association 1996 (9) BCLR 1189 (ZS) 79 380

Coetzee v Attorney General KwaZulu-Natal 1997 (1) SACR 546 (D) 1997 (1) SACR 546 (D).303, 383, 421

Dawood v Minister of Home Affairs 2000 (3) SA 936 (CC). 391

Feedmill Development v Attorney General, KwaZulu-Natal 1998 (2) SACR 539 (N) 383, 421

Foulds v Minister of Home Affairs 1996 (4) SA 137 (W) 395

Goodwin v Director-General Department of Justice and Constitutional Development 2124/08 TPD (Unreported), decided on 23/6/08 355

Harksen v Lane 1999 (1) SA (CC) 380

Hewlett v Minister of Finance 1982 (1) SA 502 (ZSC) 380

Hoffman v South African Airways 2001 (1) SA 1 (CC) 377

Interscience Research and Development Services v Republic Popular De Mocambique 1980 (2) SA 111 (T) 315

Jeebhai v Minister of Home Affairs 2007 (4) SA 201 210, 393, 396-398

Kaffraria Properties v Government of the Republic of Zambia 1989 (2) SA 709 315

Kaunda v The President of Republic of South Africa 2005 (4) SA 235 (CC), ILM vol 44 (2005) 114, 104, 118, 119, 122, 124, 131, 327, 329, 330-338, 354, 356, 360, 362, 365, 372, 384, 390, 398, 400, 401, 403, 405, 407, 409, 414

Lawyers for Human Rights v President RSA 2004 (4) SA 125. 390 1988 (3) SA 51 (CC) 434, 390, 392, 393

Mfolo v Minister of Education 1992 (3) SA 181 (BGD) 376

Mohammed v The President of the RSA 2001 (7) BCLR 685 BCLR (CC) 195, 197, 198, 335, 336, 354, 359, 372, 373, 384, 390, 398, 400, 407

Mutukan v Laerskool Potgietersrus 1996 (3) SA 223 (T) 376

National Coalition for Gay and Lesbian Equality v Minister for Justice 1999 (1) SA 6 (CC) 377

Nduli v Minister of Justice 1978 (1) SA 893 (A) 315,

Omar & Others v Minister of Law and Order 1987 (3) SA 839 (A) 367

Osman v Attorney General Transvaal 1998 (4) SA 1224 (CC) 388

Paekh v Minister of Home Affairs 1996 (2) SA 710 (DCLD) 395

Patel v Minister of Home Affairs 2000 (2) SA 343 (D) 372, 384., 390, 393, 398

President of the Republic of SA v Hugo 1997 (4) SA 1 (CC) 376

Prince v President of the Cape Law Society 2000 (3) SA 845 (SCA) 377

Prinsloo v Van der Linde 1997 (3) SA 1012 (CC) 376

Quagliani v President of the RSA Case 959/04 TPD (unreported) 319, 322

R v Pitje 1961 (2) SA 587 (A) 367

R v Sisulu & Others 1953 (3) SA 276 (A) 367

Roothman v President RSA 2005 (3) All SA 600 (T) 329, 342, 344, 354, 406, 4*7

S v Adams S v Werner 1981 (1) SA 187 (A) 408

S v Gwadiso 1996 (1) SA 292 388

- S v Julies* 1996 (7) BCLR, 899 (CC) 387
- S v Makwanyane* 1995 (6) BCLR 665 (CC) 195, 196 324, 373, 374, 415
- S v Mbatha* 1996 (2) SA 464 (CC) 387
- S v Mello* 1998 (3) SA 712 388
- S v Petane* 1988 (3) SA 51 (C) 317
- S v Van Niekerk* 1972 (3) SA 711 (A) 367
- S v Williams* 1995 (3) SA 632; 1995 (7) BCLR 861 (CC) 374
- S v Zuma* 1995 (2) SA 642 (CC); 1995 SACR 568; 1995 BCLR 40 214, 385, 386
- Sanderson v A-G [1997] 12 BCLR 1675 243*
- Sanderson v Attorney General KwaZulu-Natal* 1998 (2) SA 38 (CC) 383, 384
- Scagell v Attorney-General, Western Cape* 1996 (2) 579 385
- Sobukwe v Minister of Justice* 1972 (1) SA 693 (A) 367
- South Atlantic Islands Development Corporation v Buchan* 1971 (1) SA 234 (C) 315 351
- State v Manamela C C* SA 2000 (5) LRC 65 215, 216
- Swissborough Diamond Mines (PTY)Ltd v Government of the RSA* 1999 (2) SA 279 (T) 84, 85, 87
- Thatcher v Minister of Justice and Constitutional Development* 2005 (1) SA 375 (C) 329, 338-342, 354, 406, 407, 408
- Thint Holding (South Africa) (PTY) Ltd v National Director of Public Prosecutions, Zuma v National Director of Public Prosecutions* 2009 (1) SA 141 (CC) 389
- Van Rooyen /Brown v President of the RSA* Case 2824/06 TPD (unreported) decided on 6/3/08) 319, 322
- Van Zyl v Government of the RSA* 2005 (4) All SA 96 (T) 84, 85, 87, 104, 329, 344, 347, 354, 363, 365, 406, 407, 408
- Von Abo v Government of RSA* 2009 (2) SA 526 (T) 121 207, 329, 348-353, 364, 4*7, 4*8
- Woolworths (Pty) Ltd v Whitehead* 2000 (3) SA 529 (LAC) 377
- Xu V Minister of Home Affairs* 1995 (1) SA 185(T); 1995 (1) BCLR 62 (T) 394 418

Yuen v Minister of Home Affairs 1998 (1) SA 958 (C) 395

OTHER CASES

Aminoil case Kuwait v American Independent Oil Co. 21 ILM 976 (1978) 145 159

Abassi v Secretary for Foreign and Commonwealth Affairs and Secretary of State for Home Department. Judgment of (2002) 11 06 [2002] EWCA Civ 1598 , 354, 358

Advisory Opinion in the Nationality Decrees Issued in Tunis and Morroco(1923) PCIJ Rep Series B No 4 42 251

Advisory Opinion on Legal Consequences for the continued Presence of South Africa in Namibia (South West Africa) Not Withstanding Security Council Resolution (1970) 276 33

Alabama Claims Arbitration, Moore, 1 Int Arb 495 (1872) 125

Alexander case (1898) 3 Moore International Arbitrations 2529 79

Ambatielos Arbitration (Greece v UK) 12 RIAA. 83 (1956) 23; *I L R* 306 (1956) 17,88, 89, 90, 93

American International Group Inc v Islamic Republic of Iran (1983) 4 Iran-US CTR 93

Amnesty International (On behalf of Orton and Vera Chirwi) v Malawi Communication 64/92, 68/92 72/92 Opinion of 3 Nov 1994 234, 249

Amoco International Finance Corp. v Iran (1987) Iran-USCTR 189 – Iran US Claims Tribunal 6 145

Artico v Italy (European Court) (1980) 3 EHRR 1 214

Asian Agricultural Products Ltd case (1990) 30 ILM 577 142

Asylum case (Columbia v Peru) (1950) ICJ Reports 266 229, 264

Attorney General v Lawrence (Court of Appeal of St. Christopher & Nevis) (1983) 31 WR 176, [1985] LRC (Const.) 921 205

Attorney-General v Jobe (Privy Council on appeal from The Gambia) [1985] LRC (Const.) 556 205

Bankovic v Belgium (Preliminary Objections) (2001) 123 ILR 92

Barbera, Messegue and Jabardo v Spain (European Court) (1988) 11 EHRR 360 215

Barcelona Traction Light & Power Co. Ltd. (Belg. V Spain) (1970), ICJ. Rep. 3 5, 33, 49, 63, 78, 81, 83, 84, 87, 98, 103, 106, 109, 110, 146, 151, 179, 328, 332, 406

Belgian Linguistic Case, 5 Eur. Ct. H.R. (ser. A) (1968) 64 204

Bissangou v The Republic of Congo (2006) AHRLR 80 (ACHPR 2006) 257, 232

Boffolo's case (1909) 10 RIAA 528 5, 143

Bradford Corporation v Pickles (1895) AC 587 138

Buvot v Barbuit (1737) Cas t Talb 281 254

CAA and Vivendi v Argentina (Decision on Annulment) (2002) 07 03 93 93

Campbell (Pty) Ltd v The Republic of Zimbabwe (2008) SADC (T) Case No. 2/2007 207, 353

Case Concerning Avena and other Mexican Nationals (Mexico v USA) ICJ Rep 2004 60, 95

Case Concerning Elettronica Sicula (ELSI) (US v Italy) (1989) 1 ICJ Reports 15 82, 88, 95

Case Concerning the Arrest Warrant of 11 April 2000 (DRC V Belgium) ICJ Rep 3 (2002) 41 ILM 141 41

Case Concerning United States Diplomatic and Consular Staff in Tehran (United States of America v Iran) ICJ Reports (1980) 3 91, 95, 96, 130, 167

Catillo Petrucci v Peru (Preliminary objection) (1988) 09 4 Inter Am Ct HR Ser C No 41 94, 95

Chattin's Claim (United States of America (B E Chattin) v United Mexico State (Mexico Claims Commission) (1927) 422; 4 UNIAA 282 5, 28 144, 418

Centre for Minority Rights Development (Kenya) and Minority Rights Groups International on behalf of Endoris Welfare Council of Kenya (Communication 276/2003) 232.

Chohal v UK (Decision of (1996) 11 219

Chorzow Factory Indemnity Case (Germany v Poland) (1928) PCIJ Ser A No 17 29 6, 240

Civil Liberties Organisation v Nigeria (2000) AHRLR 186 (ACHPR 1995) 232

Claire Claim (France v Mexico) (1929) 5 RIAA 516 6, 9

Commercial F SA v Council of Ministers 88 ILR 691

Constitutional Rights Project v Nigeria (2000) *AHRLR* 235 (*ACHPR* 1999) 232

Cruz Varas case, March 20, (1991) *RUDH* 209, (1991) 190 198

Cutting Case (1880) *Moore's Digest of International Law* (1906) Vol II 228 144

Daillal v Iran (1983) *USCIR* 31 78

De Weer v Belgium (European Court) (1980) 2 *EHRR* 439 214

Dickson Car Wheel Co. v United Mexican States 4 *UNRIAA* 669 678 80

Dr Breger's case *Whiteman Digest* vol VIII 861 5, 43

Dr. Bentley's Case (R v Cambridge University) (1723) 1 *STR* 557 27, 28

Fei v Columbia, Human Rights Committee, Communication No. 514/1992, HRC 1995 Report, Annex X1 207 214

Filartiga v Pena-Irala 630 F. 2nd 876 (1980) US Court of Appeals (Second Circuit) 21 142

Giry v Dominican Republic, Communication No. 193/1985, HRC 1990 Report, Annex IX, C 212

Golder v United Kingdom (1975) 1 *EHRR* 524 26

Government of Malaysia v Selangor Pilot Association [1978] *AC* 337 (PC) 379 423

Hammel v Madagascar, Communication No. 155/1983, HRC 1987 Report, Annex VIII, A 205 212

Hartley v Mayoh [1954] 1 *Q B* 383 153

Hermoza v Peru Human Rights Commission, Communication No. 203/1986, HRC 1995 Report, Annex X 1 216

HLR v France (Decision of the European Court) 1997-10-30. *Journal De International* 226-7 (1998); 3 216

HMHK v Netherlands 94 *ILR* 342 1*5

Hurtado v California 110 *US* 516 (1884) 196 204

Institute for Human Rights & Development in Africa v Angola (2008) *AHRLR* 43 (*ACHP* 2008) 227

Interhandel Case (Switzerland v United States of America) (1959) *ICJ Rep* 6 17, 88 89, 91, 93

Interights & Others v Botswana (2003) AHRLR 55 (ACHPR 2003) 374

International Fisheries Co. Case (US v Mexico) 1931 4 UNRIAA 71 97

International Pen and others (on behalf of Ken Saro-Wiwa) v Nigeria Communication 48/90, 50/91, 52/91, 89/93, 13th Annual Activity Report: 1999-2000 (2000) AHRLR 297 (ACHPR 1999) 216, 241, 242

Iran v US No A/18 (Iran – US Claims Tribunal) (1984) 5 Iran – USCTR 143

Ireland v UK (1978) ECHR 25 236

Island of Palmas case 2 RIAA 829 (1928) 125 125

Jespers v Belgium European Commission (1981) 5 EHRR 305 126

Jurisdiction of the Courts of Dazing (Advisory Opinion) (1928) P.C.T. Ser B, No 15 17-18 59, 60

Knapp v Railway Executive [1949] 2 All E. R. 508 139

La Grand case (Germany v USA) (2001) ICJ Rep. 466 60, 440

Land and Maritime Boundary between Cameroon and Nigeria (Cameroon v Nigeria) Equatorial Guinea intervening (Judgment) ICJ Reports, (2002) 280, 252, 264, 265, 266, 267, 268

Legality of the Threat or Use of Nuclear Weapons Advisory Opinion ICJ Rep (1996) 226 126, 184, 193

Libyan American Oil Company (LIAMCO) v Libyan Arab Republic (1977) 62 ILR 140 6

Lilleyman v Inland Revenue Commissioners (Supreme Court of British Guyana) (1964) 13 WLR 224 2*6

Loewen Group Inc. v USA 7 ICSID Rep 442 100

Lonrho Exports Ltd v EGGD (1996) 4 All E.R 673 687; 108 ILR 596 13

Mantovanelli v France (European Court) (1997) 24 EHRR 370 214

Maroufidou v Sweden Human Rights Committee Communication No. 58/1979 Report, Annex IX, C 211

Mavrommatis Palestine Concessions (Jurisdiction) PCIJ Collection of Judgments series A No 2 (1924) 6, 12, 64, 65, 94, 97, , 100, 161, 109, 113, 150, 345, 441

Maxwell v Dow 178 US 581 (1900) 196 204

Merge case (1955) 22 ILR 443 77, 78

Mezei case, Shanglemessy v US, 345 US 206 200

Minister for Employment and Immigration v Chiarelli (1992) 03 26. File no. 21/920 (2001) SCC 7; (2001) 5 LRC 19 201

Munn v Illinois 94 US 113 1877 142 194

Nationality Decree in Tunis and Morroco case (1928) PCIJ Ser B No 4 280, 68

Neer Claim (U.S v Mexico) (1926) 4 R I A A 60 6, 9, 111, 113, 144, 146

Nottebohm's Case (Liechtenstein v Guatemala) (1955) ICJ 4 7, 8, 15, 67, 68, 72, 73-76, , 78, 79

North Sea Continental Shelf cases ICJ Rep. (1969) 3 264

Paez v Sweden Decision of the European Court of October 30 1977 Journal de Droit International (1998) 226 198

Pagnoulle (on behalf of Matzou v Cameroon Communication39/90; 10th Annual Activity Report; 1996-1997 (2000) AHRLR 57 (ACHPR 1997) 243 244

Palko v Connecticut 302 US 319 (1937). 33, 204

Panevezys-SadutiskisRailway case, PCIJ, Series A/B, No.76; 9. AD 308 15, 66, 68, 72, 91, 101, 150, 151

Pinochet's case (R v Bow Street Metropolitan Stipendiary Magistrate Ex p. Pinochet Ugarte) (No.2) [2001] 1 AC 119 142

Pinto v Trinidad and Tobago, Human Rights Committee, Communication No. 232/1987, HRC 1990 Report, Annex IX, H 207 214

Powell v Alabama 287 US 45 (1932) 196 204

Quintanilla Claim (Mexico v US) 4 RIAA 101 (1926) 142

R v Sussex Justices ex parte Mc Carthy [1924] 1 KB 256 305

R v Askov, Supreme Court of Canada. [1990] 2 SCR 119 217, 243

R v Immigration Officer ex parte Thakrar (1974) 2 WLR 593 254

R v Mac Dougall, Supreme court of Canada, [2000] 1 LRC 390 217

R v Oakes Supreme Court of Canada [1987] LRC (Const) 477 215, 385

R v Rose (1884) 15 Cox CC 540 288

R. v Turnbull Ex p. Petroff (1971) 17 FLR 438 136

R.B. v France, (decided by the Court on 1998-09-7 *Journal De Droit International*, 217-218 (1999) 198

Rencontre Africaine pour la Defense des Droits de l' Homme v Zambia (African Commission on Human and People's Rights) Comm. No. 71/92 (1996) 227

Reparations for Injuries suffered in the Service of the United Nations, Advisory Opinion ICJ Report (1949) 174 . 60, 79

Roberts's Claim (1927) 4 RIAA 77 9, 100 113

Rudolf Hess case ILR vol 90 387 176

SEDCO v National Iranian Oil Co. 10 Iran – USCTR 180 185; 80 AJIL 1986 969 130

Sei Fuji v California (1952) 19 ILR 312 178

Shar v Attorney-General (No.2) High Court of Uganda, [1970] EA 523 226

Social and Economic Rights Action Centre (SERAC) and Another v Nigeria (2001) AHRLR 60 (ACHPR 2001) 251, 431

Socieite Levage Prestations v France European Court, (1996) 24 EHRR 351

Soering v UK. July 7, 1989, RUDH 99 (1989) 195, 197

South Pacific Properties (Middle East) v Arab Republic of Egypt (1993) 32 ILM 933 97, 108

SS Lotus (1927) PCIJ Series A No 10 (France v Turkey) 264, 293

State of Bihar v Kameshwar Sigh Supreme Court of India, [1952] SCR 889 2*6

Steiner and Gross v Polish State (1927-8) 4 ILR 93

Stogmuller v Austria 11 EHRR 155 (1979-80) 243 269

The Mexican Railway Union Claim (Great Britain v Mexico (1930) 5 UNRAA 155 429

The North American Dredging Company Claim (United States v Mexico) (1926) 4 UNRAA 26-30 429

Third Avenue Associates v Permanent Mission of the Republic of Zaire to the United Nations 988 Ed. 2d, 295 (1993) 99 ILR 194 198

Tinoco Concession case (1924)) 1 UNRAA 18 A.J.I.L.(1924) 47, 87

UNIVERSITEIT VAN PRETORIA
UNIVERSITY OF PRETORIA
YUNIBESITHI YA PRETORIA

Twining v New Jersey 211 US 78 (1908) 204

Vilvarajah case (October 30, 1991) RUDH 537 (1991) 198

Woolmington v DPP [1935] AC 462 215

TABLE OF STATUTES

NIGERIA

- 2001 The Rome Statute of the International Criminal Court (Implementation)Act 48 of 2001 28, 284, 371, 398
- 1999 The Constitution of the Federal Republic of Nigeria 1999 27, 38, 55, 69, 70, 71, 250, 258, 259 260, 261 287, 290, 292, 295, 310, 405, 415, 420, 424, 435
- 1990 African Charter on Human and People's Rights (Ratification and Enforcement Act 1983). Cap 10 Laws of the Federation of Nigeria 1990 255, 283, 314
- 1990 Passport (Miscellaneous Provisions) Act (Cap 343) Laws of the Federation of Nigeria 1990 260
- 1990 The Criminal Code Act (Cap 77) Laws of the Federation of Nigeria 287, 288, 289, 291
- 1990 The Immigration Act (Cap 171) Laws of the Federation of Nigeria 1990 260
- 1984 State Security (Detention of Persons) Decree No 2 of 1984 (as amended) 255, 256,
- 1979 The 1979 Constitution of the Federal Republic of Nigeria 38, 256, ,258 261 287, 291, 435
- 1978 The Land Use Act 6 of 1978 295, 297, 298
- 1976 Public Lands Acquisition Act 296
- 1971 The Acquisition of Lands by Aliens Law of Lagos State (1971) 25
- 1963 The Republican Constitution of the Federation of Nigeria 38
- 1962 Diplomatic Immunities and Privileges Act Cap 99 283
- 1960 Independence Constitution of Nigeria 38
- 1958 The Interpretation Act (Cap. 89 of 1958 Laws of Nigeria) 35

RULES OF COURT

- 1979 Fundamental Rights (Enforcement Procedure) Rules 1979 L N 1 of 1979 305

INTERNATIONAL BI-LATERAL AGREEMENT

- 2006 The Green Tree Accord of 2006-06-12 269, 271, 279

SOUTH AFRICA

- 2002 The Rome Statute of the International Criminal Court Act 27 of 2002 28, 284, 371, 398
- 2001 The Diplomatic Immunities and Privileges Act 37 of 2001 324, 371
- 2000 Promotion of Equality and Prevention of Unfair Discrimination Act 4 of 2000 377
- 2000 The Promotion of Administrative Justice Act 3 of 2000 34*, 342,
- 1996 The Constitution of the Republic of South Africa 1996 27, 38, 69, 314, 315, 316, 317, 318, 319, 320, 324, 326, 327, 329, 331, 339, 341, 351, 367, 368, 369, 372, 375, 377, 381, 382, 383, 385, 391, 401, 403, 405, 415, 424, 435
- 1996 The International Cooperation in Criminal Matters Act 75 of 1996 339, 341, 389
- 1995 The South African Citizenship Act 88 of 1995 69, 70, 76
- 1994 The Restitution of Land Rights Act 22 of 1994 382
- 1993 The Constitution of South Africa Act 200 of 1993 313, 388
- 1992 The Drug and Drug Trafficking Act 140 of 1992 387
- 1991 Aliens Control Act 96 of 1991 394, 399
- 1983 The Constitution of South Africa Act 110 of 1983 38
- 1981 The Foreign States Immunities Act 87 of 1981 343
- 1977 Aliens Control Act 59 of 1977 344
- 1977 Criminal Procedure Act 51 of 1977 373, 385, 386, 387, 388
- 1969 The Arms and Ammunition Act 75 of 1969 387
- 1967 The Terrorism Act 83 of 1967 366
- 1965 The Gambling Act 51 of 1965 386
- 1962 The Extradition Act 67 of 1962 32*, 322
- 1961 The Constitution of South Africa Act 32 of 1961 38
- 1959 Extension of University Education Act 45 of 1959 366
- 1957 The Immorality Amendment Act 21 of 1950 366

- 1956 The Blacks (Prohibition of Interdicts) Act 64 of 1956 366
- 1955 The General Law Amendment Act 62 of 1955 388
- 1953 The Black Labour (Settlement of Disputes) Act 48 of 1953 366
- 1953 The Bantu Education Act 47 of 1953 366
- 1953 The Reservation of Separate Amenities Act 49 of 1953 366
- 1952 The Blacks (Abolition of Passes and Co-ordination of Documents) Act 67 of 1952 366
- 1951 The Black Authorities Act 68 of 1951 366
- 1951 The Prevention of Illegal Squatting Act 52 of 1951 366
- 1951 The Separate Representation of Voters Act 46 of 1951 366
- 1950 The Population Registration Act 30 of 1950 366
- 1950 Suppression of Communist Act 44 of 1950 366
- 1949 The Prohibition of Mixed Marriages Act 55 of 1949 366`
- 1937 Aliens and Travellers Control Act 1 of 1937 366
- 1910 The Constitution of South Africa of 1910 38

SELECTED INTERNATIONAL INSTRUMENTS AND DOCUMENTS

THE UN SYSTEM

- 1990 International Convention on the Protection of Human Rights of all Migrant Workers and Members of their families 10, 22, 110, 174, 175, 180-182
- 1989 Second Optional Protocol to the International Convention on Civil and Political Rights, aiming At the Abolition of the Death Penalty 1991 21, 174, 191, 289
- 1989 Convention on the rights of the child CRC (1989) 21, 174
- 1984 Convention against Torture and other Cruel, Inhuman or Degrading Treatment or Punishment. (1984) 21, 198`
- 1979 Convention on the Elimination of all Forms of Discrimination against Women 203
- 1969 The Vienna Convention on the Law of Treaties 323

- 1966 International Covenant on Economic, Social and Cultural Rights (1966) 10, 115, 190, 191
- 1966 International Covenant on Civil and Political Rights (1966) 10, 115, 189, 190, 191
- 1966 The Optional Protocol to the International Convention on Civil and Political Rights 1966 191
- 1965 International Covenant on the Elimination of All Forms of Racial Discrimination (1965) 203
- 1963 Vienna Convention on Consular Relations 4, 53, 156, 157, 158, 159, 163, 164, 166, 170, 171, 174
- 1961 Vienna Convention on Diplomatic Relations 4, 53, 133, 134, 137, 138, 139, 140, 147, 151, 152, 153, 155, 171, 174
- 1958 The ILO Convention relating to Discrimination on Professions of 1958 203
- 1954 Convention Relating to Stateless Persons 81, 203
- 1950 Convention Relating to the Status of Refugees (1951) 80, 81, 2*3
- 1948 Universal Declaration of Human Rights 177 178, 220
- 1945 Charter of the United Nations 19, 114, 115, 128, 152, 186, 218, 247, 281
- 1930 The Hague Convention on Certain Questions Relating to the Conflict of Nationality Laws (1930) 7, 8, 34, 67, 68, 71, 76, 77, 79

GA RESOLUTIONS & DECLARATIONS

- 1993 Vienna Declaration and programme of Action on Human Rights 29, 30
- 1985 Declaration on the Human Rights of Individuals who are not Nationals of the Countries in Which they Live Res. 144 U N GAOR 40th Sess. Supp No 53 U N Doc A RES/ 40/144 (1985). 4, 10, 20, 21, 22, 110, 174, 175, 180, 183, 186, 187/8, 193
- 1981 Declaration on the Elimination of all Forms of Intolerance and of Discrimination Based on Religion or Belief. Adopted in 1981. GA Res 36/55, 36 UN GOAR Upp. (No.4) at 171 UN Doc. A/36/51 203`
- 1974 General Assembly Charter on Economic Rights and Duties of States (1974) GA Res. 281 (XXIX) 1974 29 UN GAOR Supp (No 31) 132, 382
- 1970 Declaration on Principles of International law Concerning Friendly Relations and Co-operation Among States in Accordance with the Charter of the UN GA Res. 2635 (XXV) 1970-10-24. 126, 128/9

1962 General Assembly Resolution on Permanent Sovereignty over Natural Resources (1962).GA Res. 1803 (XVII) 1962 17 UN GAOR Supp (No 17) 132 382

DRAFT ARTICLES

2006 Final Draft Articles on Diplomatic Protection 1, 8, 9, 15, 16, 57, 62, 64, 66, 1*2

2001 Draft Articles on Responsibility of States for Internationally Wrongful Acts 11, 12, 117, 126

1961 Harvard Draft Convention on International Responsibility of States for Injuries to Aliens 25

1956 Draft Convention on the International Responsibility of States for Injuries to Aliens 11, 12, 102, 117

1929 Draft Articles on Nationality (Harvard Research in International Law) 7, 26

REPORTS

2003 Fourth Report of the Special Rapporteur on Diplomatic Protection document A/CN 4/530 and Addendum 82

2002 Third Report of the Special Rapporteur on Diplomatic Protection document A/CN 4/523 and Addendum 93

2001 Second Report of the Special Rapporteur on Diplomatic Protection document A/CN 4/514 53rd Session and Addendum 90

2000 First Report of the Special Rapporteur on Diplomatic Protection document A/CN 4/506 and Addendum ILC 52nd Session 2, 43, 77, 99, 102, 1*6, 119, 439, 44*

1988 Preliminary Report on Diplomatic Protection, by Mohamed Bennouna Special Rapporteur (1988) 02 4 A/CN 4/484 14, 15

THE AFRICAN SYSTEM

2008 Protocol on the Statute of the African Court of Justice and Human Rights 371

2005 Protocol on the Rights of Women in Africa 55, 221

2004 Protocol to the African Charter on Human and Peoples' Rights on the Establishment of an African Court on Human and Peoples' Rights 371.

2000 Constitutive Act of the African Union 174, 176, 219, 221

1990 African Charter on the Rights and Welfare of the Child 55, 219, 221

- 1991 The Bamako Convention on the Ban of Import into Africa and Control of Trans boundary Movement and Management of Hazardous Waste within Africa 55 221
- 1981 African Charter on Human and Peoples' Rights 34, 176, 219, 222, 232, 236, 238, 239, 240, 241,,242, 243
- 1969 The OAU convention Governing the Specific Aspects of Refugee Problems in Africa 55, 220
- 1975 ECOWAS Treaty of 1975 306

SELECTED OAU RESOLUTIONS

- 2005 Resolution on Impunity 28
- 2004 Pretoria Declaration on Economic, Social and Cultural Rights 232
- 2003 Principles and Guidelines on the Right to a Fair Trial and Legal Aid in Africa (African Commission's principles and Guidelines adopted at its 33rd ordinary session in Niamey, Niger in May 2003) 247
- 1999 Resolution on the Right to a Fair Trial and Legal Assistance in Africa adopted at the 26th session in Kigali, Rwanda (1-15 Nov1999) 247
- 1992 Resolution on the Right to Recourse and Fair Trial of 1992 (adopted at the11th session in Tunis, Tunisia 2-9 March 1992.) 246

THE INTER-AMERICAN SYSTEM

- 1969 American Convention on Human Rights 26, 218

THE EUROPEAN SYSTEM

- 1950 European Convention on Human Rights and Fundamental Freedoms 218

ABBREVIATIONS

AAR	Annual Activity Report
AC	Appeal Cases
ACHPR	African Commission on Human and Peoples' Rights
ACHR	American Convention on Human Rights
ADRDM	American Declaration on the Rights and Duties of Man
AHRLR	African Human Rights Report
AJIL	American Journal of International Law
AI	Amnesty International
All ER	All England Reports
Am Society of Int Law	American Society of International Law
AM U INT'L L REV	<i>American University International Law Review</i>
ANC	African National Congress
AU	African Union
B. C. INT'L & COMP.L.REV	Boston College International and Comparative Law Review
BCLR	Butterworth Constitutional Law Reports
BHRC	Butterworth Human Rights Cases
Brit. J. Pol. S	British Journal of Political Science
Brit. Y.B. Int'l L.	<i>British Yearbook of International Law</i>
BYb IL Comm'n	<i>British Yearbook of International Law Commission</i>
C & F	Clark and Finelly's House of Lords Cases
CA	Court of Appeal
CAT	UN Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment
CC	Constitutional Court
CEDAW	Convention on the Elimination of all Forms of Discrimination against Women
CERD	Committee on the Elimination of Racial Discrimination
CHR	Centre for Human Rights
CILSA	<i>Comparative and International Law Journal of Southern Africa</i>
CILJ	Comparative International Law Journal
CILSA	<i>Comparative and International Law Journal of Southern Africa</i>

CJTL	Columbia Journal of Transnational Law
Cranch Reports	Cranch Reports, United States Supreme Court
CRC	Convention on the Rights of the Child
DOC	Document
DRC	Democratic Republic of Congo
ECHR	European Court of Human Rights Report
ECOSOC	Economic and Social Council
ECOWAS	Economic Community of West Africa
EJIL	European Journal of Human Rights
ER	English Reports
FLR	Federal Law Report
F Supp	Federal Supplement
F 2nd	Federal Reporter, Second Series
GA	General Assembly
GAOR	General Assembly Official Records
GG	Government Gazette
Hague Recueil	Recueil des Cours de l' Academie de Droit International
HCHR	High Commissioner for Human Rights
HIJL	Harvard Institute Journal of Law
Hum.Rts. Brief	Human Rights Brief
HUM. RTS. L. J	Human Rights Law Journal
HRC	Human Rights Committee
HRLJ	Human Rights Law Journal
IACtHR	Inter-American Commission on Human Rights
ICC	International Criminal Court
ICCMA	International Cooperation in Criminal Matters Act
ICCPR	International Covenant on Civil and Political Rights
ICESCR	International Covenant on Economic, Social and Cultural Rights
ICJ	International Court of Justice
ICJ Reports	International Court of Justice Reports
ICLR	International and Comparative Law Review
ICLQ	International and Comparative Law Quarterly
IHRR	International Human Rights Reports

ILC	International Law Commission
ILM	International Legal Materials
ILR	International Law Reports
Iran-USCTR	Iran-US Claims Tribunal Reports
IQR	International Quarterly Review
JAL	Journal of African Law
JCPC	Judicial Committee of the Privy Council
KB	Kings Bench Division
LNTS	League of Nations Treaty Series
LRG	Law Reports of the Commonwealth
MCD	Movement for Democratic Change
Mod LJ	Modern Law Journal
NGO	Non-Governmental Organisations
NLR	Nigerian Law Reports
NO	Number
NWLR	Nigerian Weekly Law Reports
OAS	Organization of America States
P	Probate, Divorce & Admiralty Division
PAJA	Promotion of Administrative Justice Act
PAR	Paragraph
PC	Privy Council
PCIJ Reports	Permanent Court of International Justice Reports
QB	Queens Bench Division
Recueil des Cours	Recueil des cours de l'Academie de droit international
Rev.Afr.Comm'n.Hum Peo Rts.	Review of the African Commission of Human and Peoples' Rights
RIAA	Reports of International Arbitral Awards
SA	South African Law Reports
SACR	South African Criminal Law Reports
SAJHR	South African Journal of Human Rights
SALJ	South African Law Journal
SAYIL	South Africa Yearbook of International Law
SC	Supreme Court of Nigeria
SCOR	Security Council Official Reports

SCR	Supreme Court Reports
St Louis U L J	Saint Louis University Law Journal
THRHR	Tydskrif vir Hedendaagse Romein-Hollandse Reg
TLR	Times Law Report
TRC	Truth and Reconciliation Commission
TSAR	Tydskrif vir die Suid-Afrikaanse Reg
UDHR	Universal Declaration of Human Rights
UN	United Nations
UNHRC	United Nations Human Rights Committee
UNIAA	United Nations International Arbitral Awards
UNRIA	United Nations Report of International Arbitral Awards
UNTS	United Nations Treaty Series
UNYB	United Nations Yearbook
US	Reports of the United States Supreme Court
US	United States
VCCR	Vienna Convention on Consular Relations
VCDR	Vienna Convention on Diplomatic Relations
VOL	Volume
WACA	Selected Judgments of the West African Court of Appeal
WNLR	Western Nigeria Law Report
WLR	Weekly Law Reports
WRN	Weekly Report of Nigeria
Yale L J	Yale Law Journal
YB	Yearbook
YBILC	Yearbook of International Law Commission
ZLR	Zimbabwe Law Reports