

Volume 98 Number 901 April 2016

INTERNATIONAL REVIEW of the Red Cross

Humanitarian debate: Law, policy, action

War in cities

ICRC

Aim and scope

Established in 1869, the *International Review of the Red Cross* is a peer-reviewed journal published by the ICRC and Cambridge University Press. Its aim is to promote reflection on humanitarian law, policy and action in armed conflict and other situations of collective armed violence. A specialized journal in humanitarian law, it endeavours to promote knowledge, critical analysis and development of the law, and contribute to the prevention of violations of rules protecting fundamental rights and values. The *Review* offers a forum for discussion on contemporary humanitarian action as well as analysis of the causes and characteristics of conflicts so as to give a clearer insight into the humanitarian problems they generate. Finally, the *Review* informs its readership on questions pertaining to the International Red Cross and Red Crescent Movement and in particular on the activities and policies of the ICRC.

International Committee of the Red Cross

The International Committee of the Red Cross (ICRC) is an impartial, neutral and independent organization whose exclusively humanitarian mission is to protect the lives and dignity of victims of war and other situations of violence and to provide them with assistance. It directs and coordinates the international activities conducted by the International Red Cross and Red Crescent Movement in armed conflict and other situations of violence. It also endeavours to prevent suffering by promoting and strengthening international humanitarian law and universal humanitarian principles. Established in 1863, the ICRC is at the origin of the Movement.

Members of the Committee

President: Peter Maurer
Vice-President: Christine Beerli

Mauro Arrigoni
Hugo Bänziger
François Bugnion
Jacques Chapuis
Bernard G. R. Daniel
Melchior de Muralt
Paola Ghillani
Maya Hertig Randall
Alexis Keller

Jürg Kesselring
Thierry Lombard
Laura Sadis
Doris Schopper
Rolf Soiron
Béatrice Speiser
Bruno Staffelbach
Heidi Tagliavini

Editorial Team

Editor-in-Chief: Vincent Bernard
Managing Editor: Ellen Policinski
Editorial Assistants: Audrey MacKay
and Jovana Kuzmanovic
Book review editor: Jamie A. Williamson
Special thanks: Thomas de Saint
Maurice, Jean-Philippe Dross

International Review of the Red Cross
19, Avenue de la Paix, CH 1202 Geneva
CH - 1202 Geneva
t +41 22 734 60 01
e-mail: review@icrc.org

Editorial Board

Annette Becker
*Université de Paris-Ouest Nanterre La
Défense, France*

Chaloka Beyani
*Special Rapporteur on the Human Rights
of Internally Displaced Persons; London
School of Economics, Zambia*

Françoise Bouchet-Saulnier
Médecins sans Frontières, France

Hilary Charlesworth
Australian National University, Australia

Sarah Cleveland
Columbia Law School, US

Adama Dieng
*UN Secretary-General's Special Adviser for
the Prevention of Genocide, Senegal*

Fyodor Lukyanov
*Russia in Global Affairs Journal; Council
on Foreign and Defense Policy, Russia*

Ximena Medellín Urquiaga
*Centro de Investigación y Docencia
Económicas (CIDE), Mexico*

Tasneem Meenai
Jamia Millia Islamia, India

Sorcha O'Callaghan
British Red Cross, UK

Emre Öktem
Galatasaray University, Turkey

Marco Sassòli,
University of Geneva, Switzerland

Michael N. Schmitt
US Naval War College, US

Yuval Shany
Hebrew University, Jerusalem, Israel

Sun Shiyang
*Chinese Academy of Social Sciences
(CASS), China*

Fiona Terry
*Independent researcher on humanitarian
action, Australia*

Andrew Thompson
University of Exeter, UK

Cover Photo: A Kurdish marksman stands on top of a building overlooking the destroyed Syrian town of Kobane, also known as Ain al-Arab, on 30 January 2015. Credit: BULENT KILIC/AFP.

Volume 98 Number 901 April 2016

INTERNATIONAL
REVIEW
of the Red Cross

Humanitarian debate: Law, policy, action

War in cities

CONTENTS

WAR IN CITIES

- 1 **Editorial: War in cities: The spectre of total war**
Vincent Bernard, Editor-in-Chief
- 13 **Announcement: Professor Andrew Thompson joins the Editorial Board of the *International Review of the Red Cross***

Voices and perspectives

- 15 **Life in a war-torn city: Residents of Aleppo tell their stories**
- 21 **Interview with Eyal Weizman**
Goldsmiths, University of London

The problem

- 37 **Future war in cities: Urbanization's challenge to strategic studies in the 21st century**
Michael Evans
- 53 **The impact of explosive weapons on urban services: Direct and reverberating effects across space and time**
Mark Zeitoun and Michael Talhami
- 71 **Before and after urban warfare: Conflict prevention and transitions in cities**
Antônio Sampaio

The law

- 97 **ICRC Q&A on the issue of explosive weapons in populated areas**

Articles published by the Review reflect the views of the author alone and not necessarily those of the ICRC or of the Review. Only texts bearing an ICRC signature may be ascribed to the institution.

- 107 Proportionality and precautions in attack: The reverberating effects of using explosive weapons in populated areas**
Isabel Robinson and Ellen Nohle
- 147 Precautions against the effects of attacks in urban areas**
Eric Talbot Jensen
- 177 Protecting civilians in urban areas: A military perspective on the application of international humanitarian law**
Nathalie Durhin

The response

- 201 The ICRC's approach to urban services during protracted armed conflict: Q&A with Evaristo de Pinho Oliveira**
- 215 Addressing urban crises: Bridging the humanitarian–development divide**
Lucy Earle
- 225 Minimizing civilian harm in populated areas: Lessons from examining ISAF and AMISOM policies**
Sahr Muhammedally

Selected articles

- 249 Permitted for law enforcement purposes but prohibited in the conduct of hostilities: The case of riot control agents and expanding bullets**
Samuel Longuet

Articles published by the Review reflect the views of the author alone and not necessarily those of the ICRC or of the Review. Only texts bearing an ICRC signature may be ascribed to the institution.

275 **Debate:** **It's not about the gender binary, it's about the gender hierarchy: A reply to "Letting Go of the Gender Binary"**
Jeanne Ward

299 **Opinion note:** **Twenty years after Novye Atagi: A call to care for the carers**
Christoph Hensch

Reports and documents

315 **Note:** **Strengthening compliance with IHL: The ICRC-Swiss initiative**
Jelena Pejic

331 **ICRC's Statement at Habitat III**

333 **ICRC's Statement to the Third Preparatory Committee of Habitat III**

335 **What's new in law and case law around the world?**
Biannual update on national implementation of international humanitarian law July-December 2015

Books and articles

353 **New publication: International Humanitarian Law: A Comprehensive Introduction**
Nils Melzer, coordinated by Etienne Kuster

355 **Humanitarian Work Psychology and the Global Development Agenda: Case Studies and Interventions**
Ishbel McWha-Hermann, Douglas C. Maynard and Mary O'Neill Berry
Book review by Ashley J. Hoffman and Drew B. Mallory

Articles published by the Review reflect the views of the author alone and not necessarily those of the ICRC or of the Review. Only texts bearing an ICRC signature may be ascribed to the institution.

- 361 Legitimate Targets? Social Construction, International Law and US Bombing**
Janina Dill
Book review by Bill Boothby
- 365 The Contours of International Prosecutions: As Defined by Facts, Charges and Jurisdiction**
Elinor Fry
Book review by Sarah Swart
- 369 New publications in humanitarian action and the law**