


International Law and the Question of Western Sahara


EDITED BY

KARIN ARTS

PEDRO PINTO LEITE

«Fortunately for everyone interested in justice for Western Sahara, this compilation of the presentations made in The Hague at the October 2006 Conference on International Law and Western Sahara is now available. It goes a long way to putting Western Sahara on the geo-political map for those unfamiliar with the issues, and for the rest of us, it explains why this 30 year old conflict is so important, not only to the Saharawis but to the great powers. It also emphasizes why Western Sahara is not a sideshow to be patronized by the U.N. as it concentrates on other hot spots in the world.

After the September 11 terrorist attacks in New York, people all over the world said: "We are all New Yorkers now." Ideally, as people learn more about the Saharawi cause through books like this one, we might someday hear: "We are all Saharawis now."»

FRANK RUDDY, U.S. Ambassador (ret.)
Former Deputy Chairman, U.N.
Peacekeeping Mission for Western Sahara
(MINURSO)

WITH THE SUPPORT OF:


BOOK ORDERS TO


ipjet2@gmail.com

or to: IPJET, Gruttohoek 13, 2317WK Leiden, The Netherlands

PREFACE BY

Frank Ruddy. U.S. ambassador (ret.), Former Deputy Chairman, United Nations Peacekeeping Mission for Western Sahara (MINURSO), Washington, USA

INTRODUCTION BY

Karin Arts. Associate Professor in International Law and Development, Institute of Social Studies, The Hague, the Netherlands

Pedro Pinto Leite. Secretary, International Platform of Jurists for East Timor, Leiden, the Netherlands

CONTRIBUTIONS FROM

José Ignacio Algueró Cuervo. Historian, La Gomera, Canary Islands, Spain

Toby Shelley. Journalist and Writer, Hitchin, UK

Sidi M. Omar. Polisario Front Representative to the United Kingdom and the Republic of Ireland, London, UK

Roger Clark. Board of Governors Professor, Rutgers Law School, Camden, New Jersey, USA

Lauri Hannikainen. Professor of International Law, University of Turku, Finland

Eduardo Trillo de Martín-Pinillos. Associate Professor of International Law, UNED, Madrid, Spain

Catriona Drew. Lecturer in International Law, School of Oriental and African Studies, University of London, UK

Stephen Zunes. Professor of Politics, University of San Francisco, USA

Charles Scheiner. La'o Hamutuk (Institute for Reconstruction Monitoring and Analysis), Dili, Timor-Leste

Viktor Kaisiepo. Ambassador of Papua Indigenous Nation (Dewan Adat Papua) in Europe, The Hague, the Netherlands

Stephanie Koury. Research Fellow, School of Oriental and African Studies, University of London, UK

Marcel Brus. Professor of International Law, University of Groningen, the Netherlands

Vincent Chapaux. Research Fellow in International Law and Political Science, Université Libre de Bruxelles, Belgium

Sasha Stepanova. Lawyer, Kocián Šolc Balaščík, Prague, Czech Republic

Carlos Wilson. International Coordinator, Western Sahara Resource Watch, San Diego, USA

Erik Hagen. Journalist, Oslo, Norway

Yahia Zoubir. Professor of International Relations and Management, Euromed Marseille School of Management, France

Pål Wrangé. Principal legal advisor, the Swedish Ministry for Foreign Affairs, Stockholm, Sweden

Carlos Ruiz Miguel. Professor of Constitutional Law, University of Santiago de Compostela, Spain

Jaume Saura-Estapà. Professor of International Law, University of Barcelona, Spain

Christine Chinkin. Professor of International Law, London School of Economics, UK

Aminetu Haidar. Juan Maria Bandrés Prize 2005, ex-political prisoner, El Ayun, Western Sahara

Karin Scheele. Member of the European Parliament, President of the Intergroup on Western Sahara, Vienna, Austria


Also published by IPJET

1. International Law and the Question of East Timor (out of print)
2. The East Timor Problem and the Role of Europe

Hardback: € 25.00

ISBN 978-989-20-0520-2


9 789892 008202