

Boletín Informativo

Instituto de Derecho Internacional

Año 2 – Número 5 – diciembre 2011

ISSN 1853-2802

Boletín Informativo

Cuatrimestral

Instituto de Derecho Internacional

Año 2 – Nº 5 – diciembre 2011

Período de Información: 01 agosto 2011
a 31 diciembre 2011

Director

José A. Consigli

Equipo de Redacción

Matías S. Crolla
Ma. Laura Delaloye
Yamila S. Etulain
Leopoldo M. A. Godio
Sofía Lagorio
Francisco Mugaburu
Tamara G. Quiroga
Aldana Rohr
Pablo G. Strada
Nicolás Zaballa

Secciones

Agenda Internacional

Página 2

Principales Novedades Normativas

Página 13

Jurisprudencia

Página 21

Doctrina e Investigación

Página 23

Calendario Académico

Página 92

Entrevista a Especialista en Derecho Internacional

Página 95

CONSEJO ARGENTINO PARA LAS RELACIONES
INTERNACIONALES
Uruguay 1037, piso 1º
C1016ACA Buenos Aires
Tel. 005411 4811 0071 al 74
Fax 005411 4815 4742
www.cari.org.ar
cari@cari.org.ar

El contenido de los artículos del presente boletín informativo es responsabilidad exclusiva de sus autores y no es necesariamente compartido por los editores o por los integrantes del Equipo de Redacción. El Consejo Argentino para las Relaciones Internacionales en general, y el Instituto de Derecho Internacional en particular, aceptan y fomentan la difusión de todos los puntos de vista sobre la totalidad de los temas tratados en este boletín.

Sección 1 / Agenda Internacional

Últimas noticias destacas desde septiembre de 2011 a diciembre de 2011

1 de septiembre de 2011

CERD incorpora en sus recomendaciones estándares publicados por el Departamento de Derecho Internacional en el tema Afrodescendiente

El **Comité para la Eliminación de la Discriminación Racial** (CERD), órgano de seguimiento creado en virtud a la Convención Internacional sobre la Eliminación de Todas las Formas de Discriminación Racial de la ONU, **celebró recientemente su 79ª sesión en Ginebra**, Suiza, del 8 de agosto al 2 de setiembre de 2011. En dicha ocasión, el CERD adoptó la Recomendación General No. 34 sobre "Discriminación racial contra personas afrodescendientes". Este documento constituirá sin dudas una importante guía acerca de los estándares de protección de afrodescendientes que han sido reconocidos a nivel internacional.

Fuente http://www.oas.org/dil/esp/Boletin/BI_afrodescendientes_CERD_NOV-2011.html

1 de septiembre de 2011

La Cámara de Apelación de la Corte Penal Internacional (CPI) confirmó la admisión a trámite de los casos contra seis altos funcionarios kenianos sospechosos de instigar a la violencia postelectoral registrada en 2008 y 2009 en Kenya.

De esa forma, se denegó un recurso presentado ante la CPI por el gobierno de ese país, el cual argumentaba que el tribunal de la ONU no podía proceder con los juicios porque los acusados ya estaban siendo investigados en juzgados nacionales.

La Corte tiene casos abiertos por presuntos crímenes de lesa humanidad en Kenya contra el viceprimer ministro y titular de Finanzas del país, el jefe de los Servicios Públicos, y el ex jefe de Policía.

En el mismo caso se encuentran el ex ministro de Educación, el ministro de Industrialización, y un periodista.

En septiembre se realizarán las audiencias de confirmación de cargos.

Según la ONU la violencia que sufrió Kenya tras las elecciones de 2008 dejó unos 1.300 muertos y entre 350.000 y 500.000 desplazados.

Fuente: Centro de Información de ONU
<http://www.un.org/spanish/News/fullstorynews.asp?NewsID=21660>

6 de Septiembre de 2011

La India y Bangladesh firman un tratado finalizando 40 años de conflicto sobre la demarcación de su frontera común. El tema, estaba pendiente desde 1971, cuando el antiguo Pakistán Oriental conquistó su independencia y pasó a llamarse República Popular de Bangladesh. Desde entonces los límites entre el gigante surasiático y la pequeña nación del delta del Ganges quedaron bastante difusos, con lo que los reclamos territoriales a menudo complicaban las relaciones bilaterales. Ambas naciones comparten una frontera de 2.429 millas. Las regiones bengalíes de Khulna, Rajshahi, Rangpur, Mymensingh, Sylhet y Chittagong junto con los estados hindúes de West Bengal, Assam,

Meghalaya, Tripura y Mizoram están situados a lo largo de la frontera. Los nuevos hitos fronterizos ya fueron colocados en las nuevas zonas demarcadas.

Fuente: <http://www.aljazeera.com/news/asia/2011/>

11 de septiembre de 2011

En el décimo aniversario de los ataques, en Nueva York y Washington, el país se detuvo para honrar a las casi 3.000 víctimas.

Fuente: http://www.bbc.co.uk/mundo/a_fondo/cluster_decimo_aniversario_11_septiembre.shtml

12 de Septiembre de 2011

El Consejo de Derechos Humanos tuvo su 18^a sesión el 12/09/11. El Consejo es un órgano intergubernamental que forma parte del sistema de las Naciones Unidas y que está compuesto por 47 Estados Miembros responsables del fortalecimiento de la promoción y la protección de los derechos humanos en el mundo. Fue creado por la Asamblea General de las Naciones Unidas el 15 de marzo de 2006, con el objetivo principal de considerar las situaciones de violaciones de los derechos humanos y hacer recomendaciones al respecto.

Fuente: <http://www.cinu.mx/prensa/>

13 de Septiembre de 2011

La 66^a sesión de la Asamblea General se llevó a cabo en la Sede de las Naciones Unidas en Nueva York el 13 de septiembre a las 15:00h.

Fuente: <http://www.cinu.mx/prensa/>

24 de Septiembre de 2011

Se llevó a cabo la Reunión anual del Fondo Monetario Internacional y el Banco Mundial en la ciudad de Washington DC, Estados Unidos . Se reúnen cada año los directores de bancos centrales, ministros de Hacienda y Desarrollo, ejecutivos del sector privado y académicos con el objeto de debatir temas que generan preocupación en todo el mundo, tales como las perspectivas económicas mundiales, la erradicación de la pobreza, el desarrollo económico y la eficacia de la ayuda.

Fuente: <http://www.bancomundial.org/reuniones/anuales/2011/>

26 de Septiembre de 2011

La ONU vota sobre el reconocimiento de un Estado palestino.

27 de septiembre de 2011

La Autoridad Palestina es capaz de gobernar un Estado, las dificultades para su creación son políticas, afirmó hoy el secretario general adjunto de la ONU para Asuntos Políticos ante el Consejo de Seguridad.

Al rendir su informe mensual sobre Medio Oriente, Lynn Pascoe se refirió al consenso internacional y a las evaluaciones de entidades como el Banco Mundial que han reconocido la solidez de las instituciones palestinas, así como la mejora de la economía y la seguridad. "Los principales obstáculos para un Estado palestino no son institucionales sino políticos: los puntos no resueltos del conflicto entre las partes, la continua ocupación israelí, la división palestina", subrayó.

Pascoe dijo que tras los eventos de la semana pasada en la ONU, las partes siguen alejadas, pero añadió que ahora existen algunos cimientos marcados por el Cuarteto Diplomático para que las negociaciones sean más efectivas que antes.

Entre estas bases citó un calendario preciso, las expectativas de que las partes presenten propuestas y el papel activo del Cuarteto.

Agregó que si bien el camino no es fácil, ha llegado el momento de dar una oportunidad a la diplomacia.

Pascoe consideró que el análisis del Consejo de Seguridad de la solicitud palestina de ingreso a la ONU como Estado no debe impedir que continúen los esfuerzos para que las partes vuelvan a la mesa de negociaciones.

Fuente: Centro de Información de ONU
<http://www.un.org/spanish/News/fullstorynews.asp?newsID=21884&criteria1=paz&criteria2=Consejo>

11 de Octubre de 2011

Liberia - Elecciones presidenciales y parlamentarias

La Presidencia, así como todos los asientos en la Cámara de Representantes y la mitad de los escaños en el Senado, serán renovados, en esta golpeada nación africana. La elección fue supervisada por la Comisión Electoral Nacional de Liberia (NEC). La vencedora en los comicios fue la actual presidenta Ellen Johnson Sirleaf.

Fuente: <http://www.necliberia.org/>

17 de octubre de 2011

El Secretario General de la ONU aplaudió hoy el intercambio de prisioneros entre palestinos e israelíes y expresó una vez más su apoyo a la aspiración palestina de convertirse en un Estado independiente.

En declaraciones a la prensa en Berna, Ban Ki-moon recordó que el pueblo palestino ha sufrido durante más de seis décadas la falta de libertad, de apoyo económico y social, y de derechos humanos. Reiteró que la comunidad internacional debe apoyar la solución de dos Estados, Palestina e Israel, conviviendo pacíficamente y, en este contexto, se refirió a los últimos acontecimientos entre las partes. "El reciente anuncio de un intercambio de prisioneros es bienvenido y espero sinceramente que sea un impulso positivo para su relación, para la paz y la seguridad", dijo Ban.

Subrayó que la relación entre palestinos e israelíes tendrá implicaciones muy importantes para el proceso general de paz en Medio Oriente.

Según el acuerdo alcanzado la semana pasada, Hamás –que gobierna la Franja de Gaza – liberará al soldado Gilad Shalit, tomado prisionero hace más de cinco años. Por su parte, Israel pondrá en libertad a más de mil prisioneros palestinos.

Fuente: Centro de Información de ONU
<http://www.un.org/spanish/News/fullstorynews.asp?newsID=22022>

20 de octubre de 2011

El primer ministro de Libia, Mahmud Jibril, anunció que el coronel Muamar Gadafi murió. Según la información suministrada por el Consejo Nacional de Transición, el depuesto líder libio habría sido capturado y herido durante combates en Sirte.

Fuente: http://www.bbc.co.uk/mundo/noticias/2011/10/111020_libia_gadafi_livetext.shtml

27 de Octubre de 2011

Luego de una reunión de emergencia en Bruselas, la Unión Europea anuncio un acuerdo para frenar la crisis sobre la deuda soberana europea. Las medidas van desde una quita del 50 % en los bonos de deuda griegos a la recapitalización de bancos europeos junto con un aumento del fondo del Fondo Europeo de Estabilidad Financiera por un total de € 1.4 billones.

Fuente: <http://www.bloomberg.com/news/>

29 de Octubre de 2011

CUMBRE IBEROAMERICANA

Se desarrolló la XXI Cumbre Iberoamericana en la ciudad Asunción, República del Paraguay. El tema central de esta XXI Cumbre es la "Transformación del Estado y Desarrollo". Se focaliza en la construcción del binomio Estado-Desarrollo con un Estado eficiente, eficaz y efectivo, donde las fuerzas del mercado y del Estado coadyuvan en favor de una institucionalidad para y por la ciudadanía.

Fuente: <http://www.mrecic.gov.ar/>

31 de octubre de 2011

La Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO) admitió hoy a Palestina como Estado miembro de pleno derecho.

La membresía fue respaldada por 107 países frente a 14 votos en contra y 52 abstenciones.

Entre los países que votaron a favor estuvieron China, Rusia, España y Brasil. Entre los que se opusieron se contaron Estados Unidos, Israel, Canadá y Alemania.

Antes de la votación, Estados Unidos, país que aporta el 22% del presupuesto de la UNESCO, amenazó con abandonar la Organización.

La admisión en la UNESCO de Estados que no son miembros de la ONU requiere la recomendación favorable de su Consejo Ejecutivo y un voto con una mayoría de dos tercios de los Estados Miembros que pertenecen a la Organización.

La adhesión de Palestina a la ONU como Estado miembro está pendiente de decisión en el Consejo de Seguridad de Naciones Unidas.

Fuente: Centro de Información de ONU
<http://www.un.org/spanish/News/fullstorynews.asp?newsID=22130>

03 de noviembre de 2011

Uruguay será sede de la IV Conferencia Intergubernamental de alto nivel sobre el proceso de reforma de Naciones Unidas.

Del 8 al 10 de noviembre, representantes de más de 30 gobiernos y de organismos internacionales analizarán en Montevideo los resultados y experiencias del programa piloto denominado "Unidos en la Acción".

Desde 2007, esa nación sudamericana es uno de los ocho países que forma parte de esta iniciativa, que tiene como objetivo mejorar la coordinación y la eficiencia de las diversas agencias, comisiones, fondos y programas de las Naciones Unidas.

Los otros países que participan de esta experiencia piloto son Albania, Cabo Verde, Mozambique, Pakistán, Rwanda, Tanzania y Vietnam.

Fuente: Centro de Noticias ONU:
<http://www.un.org/spanish/News/fullstorynews.asp?newsID=22169>

3 de Noviembre de 2011

Cumbre del G20. Cannes, Francia

Para hacer frente a la crisis financiera y económica que se extendió por todo el mundo en 2008, los miembros del G20 han sido llamados a intensificar la cooperación internacional. En consecuencia, las Cumbres del G20 se han celebrado en Washington en 2008, en Londres y Pittsburgh en 2009, y en Toronto y Seúl en 2010. La prioridades de la cumbre de 2011 bajo presidencia francesa fueron coordinar políticas económicas y reducir los desfasajes macroeconómicos en la economía mundial, fortalecer la regulación financiera, reformar el sistema monetario internacional, combatir la volatilidad de los precios de los commodities y trabajar a favor del desarrollo.

Fuente: <http://www.cfr.org/economics/g20s-twenty>

4 de noviembre de 2011

El Comité Ejecutivo de la Organización Mundial de la Salud (OMS) terminó tres días de sesión especial con un acuerdo para su reforma.

Los cambios buscan lograr una organización con mayores éxitos en materia de lucha contra las enfermedades. Además, la reforma intentará crear una coherencia en la política sanitaria global así como que las funciones de liderazgo de la OMS sean más eficientes, efectivas y transparentes.

<http://www.un.org/spanish/News/fullstorynews.asp?newsID=22174>

4 de Noviembre de 2011

El Ministerio de Asuntos Exteriores de la República de Letonia y el Ministerio de Asuntos Extranjeros de la República de Laos otorgaron el plácat de estilo a los embajadores argentinos ante esos países, Roberto Daniel Pierini y Ana María Ramírez, respectivamente.

Información para la prensa Nº 501/11

www.cancilleria.gob.ar

8 de Noviembre de 2011

El Gobierno de El Salvador ha declarado el 14 de octubre pasado el Estado de Emergencia Nacional como consecuencia de las constantes e intensas lluvias que afectan a distintas áreas de ese país desde el día 7 desde hace un mes, producto de la depresión tropical denominada 12 E, fenómeno que continúa desplazándose por otras zonas de Centroamérica. Esta situación excepcional, que ha traído aparejada la saturación de los suelos y el crecimiento de los ríos y de los cursos de agua, ha ocasionado un gran número de pérdidas humanas y materiales.

Frente al llamado de El Salvador a la comunidad internacional solicitando asistencia humanitaria, la República Argentina, a través de la Comisión Cascos Blancos –dependiente de la Cancillería- ha articulado, en coordinación con la Embajada argentina en ese país, el envío de suministros humanitarios a fin de atender las necesidades surgidas de la emergencia.

Información para la prensa Nº 509/11

Fuente: www.cancilleria.gob.ar

8 de noviembre de 2011

La misión de observadores de la Unión Europea (UE) en Nicaragua afirmó que a las elecciones llevadas a cabo el domingo, en las que fue reelegido el presidente Daniel Ortega, les faltó "transparencia y neutralidad"

Fuente:

http://www.bbc.co.uk/mundo/ultimas_noticias/2011/11/111108_ultnot_ortega_mision_ue_ip.shtml

8 de Noviembre de 2011

La Agencia Internacional de Energía Atómica (AIEA) elaboró un reporte en el cual informa que Irán está llevando a cabo actividades relevantes para el desarrollo de un artefacto nuclear y que el proyecto avanza rápidamente.

Fuente: <http://www.iaea.org/>

10 de noviembre de 2011

La Asamblea General y el Consejo de Seguridad de la ONU eligieron hoy a cuatro magistrados para servir por un período de nueve años en la Corte Internacional de Justicia, el principal órgano judicial de Naciones Unidas.

Tras rondas simultáneas de votación en la Asamblea General y el Consejo de Seguridad, el juez italiano Giorgio Gaja, el japonés Hisashi Owada, el eslovaco Peter Tomka y el chino Xue Hangin fueron electos por mayoría absoluta para el mandato que comenzará el 6 de febrero próximo.

Los jueces Owada, Tomka y Xue trabajan actualmente en la corte, pero sus mandatos expiran en febrero. Después de tres rondas de votaciones simultáneas para elegir el quinto puesto vacante, continuaba la puja entre la magistrada de Uganda, Julia Sebutinde, y el juez sierraleonés, Abdul Koroma.

Los jueces son elegidos por sus calificaciones, no por su nacionalidad.

Desde su establecimiento en 1945, la Corte Internacional resuelve disputas entre los Estados y ofrece opiniones y asesoría sobre cuestiones legales remitidas a ella por otros órganos autorizados de la ONU.

Fuente: Centro de Noticias ONU <http://www.un.org/spanish/News/fullstorynews.asp?newsID=22190>

12 de Noviembre de 2011

La liga Árabe suspende a Siria de su asiento por la violenta represión que el gobierno ejerce sobre su pueblo, y urge a votar nuevas sanciones en contra del régimen de Al Assad y retirar a los representantes diplomáticos de Damasco.

Fuente: <http://www.arabeleagueonline.org>

12 de Noviembre de 2011

Los Fiscales del Tribunal Especial para el Líbano se aprestan para acusar a los asesinos del ex Primer Ministro libanes Rafik Hariri , solicitándole a los jueces que aplacen la decisión de iniciar el juicio in absentia a los cuatro miembros de Hezbollah acusados por el asesinato de Hariri.

Fuente: <http://www.stl-tsl.org/>

12 de Noviembre de 2011

XV cumbre de la APEC

La Cumbre del Foro de Cooperación Asia-Pacífico en Hawaii, Estados Unidos, fue la decimoquinta reunión anual de líderes de APEC. Foro de Cooperación Económica Asia-Pacífico es un foro multilateral creado en 1989, con el fin de consolidar el crecimiento y la prosperidad de los países del Pacífico, el cual trata temas relacionados con el intercambio comercial, coordinación económica y cooperación entre sus integrantes. Como mecanismo de cooperación y concertación económica está orientado a la promoción y facilitación del comercio, las inversiones, la cooperación económica y técnica y al desarrollo económico regional de los países y territorios de la cuenca del Océano Pacífico. La suma del Producto Nacional Bruto de las 21 economías que conforman el APEC equivale al 56% de la producción mundial, en tanto que en su conjunto representan el 46% del comercio global.

Fuente: <http://www.apec.org/>

18 de Noviembre de 2011

LA ARGENTINA DEPOSITÓ EL INSTRUMENTO DE RATIFICACIÓN DEL PROTOCOLO FACULTATIVO AL PACTO DE DERECHOS ECONOMICOS, SOCIALES Y CULTURALES

La República Argentina ha depositado el instrumento de ratificación del Protocolo Facultativo al Pacto de Derechos Económicos, Sociales y Culturales, convirtiéndose en el quinto país en el mundo en hacerlo. Para que este instrumento entre en vigor se requiere la ratificación o accesión de 10 países. De esta manera, la Argentina ha ratificado la totalidad de los instrumentos relevantes de derechos humanos del sistema universal y regional, confirmando su pleno compromiso en esta materia de trascendente importancia.

Fuente: <http://www.mrecic.gov.ar/>

19 de Noviembre de 2011

Saif el Islam, el hijo llamado a suceder al ex dictador libio Muamar el Gadafi, ha sido detenido al sur del país junto a varios hombres. El Consejo Nacional de Transición ha informado de que permanecerá bajo arresto hasta que se forme un nuevo Gobierno.

Fuente

http://internacional.elpais.com/internacional/2011/11/19/actualidad/1321702264_895315.html

19 de Noviembre de 2011

Más de 24 muertos y 30 heridos después de que el Ejército sirio irrumpiera en la frontera con Turquía.

Fuente <http://www.elpais.com/global/>

21 de noviembre de 2011

Uno de los seis precandidatos de la oposición en Venezuela denunció este lunes al presidente Hugo Chávez ante la Corte Penal Internacional por delitos de lesa humanidad.

http://www.bbc.co.uk/mundo/ultimas_noticias/2011/11/111121_ultnot_diego_arria_denuncia_chavez_jgc.shtml

22 de noviembre de 2011

El Fiscal General de la Corte Penal Internacional (CPI), Luis Moreno Ocampo, llegó hoy a Trípoli para reunirse con las autoridades de transición de Libia a propósito de la detención de Saif Al-Islam Gaddafi y Abdullah Al-Senussi.

Ocampo señaló que, tanto el hijo del ex líder libio como el antiguo jefe de la inteligencia, deben rendir cuentas ante la justicia y que la cuestión de dónde se celebrarán los juicios tiene que resolverse a través de consultas con la Corte. Los jueces de ese tribunal, señaló, serán los que decidirán en última instancia, "porque existen normas legales que tienen que ser respetadas". El Fiscal añadió que la Corte Penal actúa cuando un sistema nacional no puede hacerlo y que su delegación ha viajado para indagar y entender los procesos que los libios piensan seguir.

Desde la detención de Saif Gaddafi y Abdullah al-Senussi, el 19 de noviembre pasado, las autoridades interinas libias han reiterado que no entregarán a los detenidos a la Corte Penal

Internacional, alegando que sus leyes aclaran la competencia de los jueces libios en el procesamiento de sus ciudadanos.

Fuente: Centro de Noticias ONU (<http://www.un.org/spanish/News/>)

22 de noviembre de 2011

La Asamblea Nacional de Panamá, mediante Ley N° 76 de 18 de octubre de 2011, aprobó el Tratado de Montevideo 1980, constitutivo de la ALADI, lo cual permitirá que dicho país se convierta, mediante su adhesión al mencionado Tratado, en el décimo tercer País Miembro de la Asociación. La incorporación de Panamá como país miembro de la ALADI se formalizará a los treinta días contados desde la fecha en que Panamá deposite el correspondiente Instrumento de Adhesión ante la Cancillería uruguaya, lo cual se espera tenga lugar a comienzos del próximo año.

Fuente:

http://www.aladi.org/nsfaladi/Prensa.nsf/vbusquedaComunicadosweb/9A444B423A0E4A7A0325795_00055A2C5

22 de noviembre de 2011

La Organización Internacional para las Migraciones (OIM) recomendó la creación de un grupo de trabajo policial para reducir los riesgos de violaciones, robos y de extorsión que sufren los miles de somalíes que se dirigen al campamento de refugiados de Dadaab, en Kenia.

La OIM también sugirió que ese grupo trabaje con las comunidades de pastores que acogen a muchas de esas personas a lo largo de sus rutas migratorias.

La Organización realizó esa recomendación después de examinar las rutas que utilizan los refugiados para salir del país. Durante el estudio encontró que el 85 por ciento de los somalíes que huyen hacia Kenia, utilizan caminos improvisados y peligrosos.

La portavoz de la OIM, Jemini Pandya, señaló que el estudio puso de relieve los peligros que sufren los refugiados. "Tanto las rutas oficiales como las no oficiales carecen de agua, instalaciones médicas, puntos de descanso o centros de monitoreo de seguridad, y que por estas razones los refugiados y los pastores quedan a merced de guías inescrupulosos que los extorsionan para llevarlos hasta Kenia ", dijo la portavoz. La OIM indicó que desde enero pasado, más de 150.000 somalíes han hecho el largo viaje al campamento de refugiados de Dadaab.

Fuente: Centro de Noticias ONU (<http://www.un.org/spanish/News/fullstorynews.asp?newsID=22195>)

22 de noviembre de 2011

Al menos 55 integrantes de las rebeldes Fuerzas Armadas Revolucionarias de Colombia (FARC) se han desmovilizado desde la muerte el pasado 4 de noviembre de su líder, Alfonso Cano.

http://www.bbc.co.uk/mundo/ultimas_noticias/2011/11/111122_ultnot_colombia_rebeldes_desmovilizacion_il.shtml

22 de noviembre de 2011

La Sala Primera de la Corte Penal Internacional (CPI) cerró hoy el caso contra el ex líder libio Muamar el Gadafi tras haber recibido el certificado de su muerte, con lo cual también se retira la orden de arresto que hasta ahora pesaba en su contra por presuntos crímenes de lesa humanidad.

"La Sala destaca que el propósito de una causa penal es determinar la responsabilidad penal individual y la jurisdicción no puede ser ejercida sobre una persona fallecida", señala la decisión publicada hoy por la CPI.

La Corte mantiene como confidenciales los documentos de certificación de la muerte de Gafadi, que fueron remitidos el pasado 10 de noviembre.

La retirada de la orden de arresto contra Gadafi fue solicitada por la fiscalía a causa del "cambio de circunstancias derivadas de su muerte".

Gadafi murió en circunstancias no aclaradas el pasado 20 de octubre, un disparo en la cabeza después de ser detenido por fuerzas rebeldes en su feudo de Sirte.

Fuente: <http://feeds.univision.com/feeds/article/2011-11-22/la-corte-penal-internacional-cierra>

23 de Noviembre de 2011

Miles de manifestantes permanecen en la plaza Tahrir, en el centro de la capital egipcia, exigiendo un fin inmediato al régimen militar.

Después de una breve tregua durante la jornada del miércoles, hubo más enfrentamientos entre la policía y los manifestantes en El Cairo.

Fuente:

http://www.bbc.co.uk/mundo/ultimas_noticias/2011/11/111123_ultnot_egipto_disturbios_jgc.shtml

23 de Noviembre de 2011

El primer ministro de Turquía, Recep Tayip Erdogan, se disculpó oficialmente por la masacre de más de 13.000 ciudadanos de origen kurdo perpetrada por el gobierno militar turco entre 1936 y 1939.

http://www.bbc.co.uk/mundo/ultimas_noticias/2011/11/111123_ultnot_turquia_disculpa_cch.shtml

23 de Noviembre de 2011

Las tropas de la Organización del Tratado del Atlántico Norte (OTAN) desplegadas en el norte de Kosovo lanzaron gases lacrimógenos para dispersar una manifestación de serbios que protestaban por lo que consideran la hegemonía albanesa en esa región, escindida de Serbia.

http://www.bbc.co.uk/mundo/ultimas_noticias/2011/11/111123_ultnot_kosovo_otan_cch.shtml

23 de noviembre de 2011

Todo parece indicar que el último capítulo de [la saga judicial de Manuel Antonio Noriega](#) se escribirá en Panamá, donde el otrora hombre fuerte panameño es requerido por los delitos de malversación, corrupción y asesinato.

Noriega podría llegar al país antes de que acabe el año, luego de que la justicia francesa -que en 2010 lo condenó a siete años de prisión por lavado de dinero- [aceptara una solicitud de extradición](#).

El exmilitar, quien también cumplió una sentencia de 17 años en una cárcel de Estados Unidos, gobernó Panamá entre 1983 y 1989, cuando tropas estadounidenses invadieron el país canalero para que pudiera ser juzgado por vínculos con el narcotráfico.

Fuente:

http://www.bbc.co.uk/mundo/noticias/2011/11/111123_noriega_panama_extradicion_analisis_aw.shtml

28 de Noviembre de 2011

Conferencia de la ONU sobre el Cambio Climático, Durban, Sudáfrica, COP 17

La próxima Conferencia de la ONU sobre el Cambio Climático, que se celebrará en Durban, Sudáfrica, reunirá a representantes gubernamentales y de la sociedad civil de todo el mundo, así como organizaciones internacionales. El principal objetivo será debatir sobre los avances en la implementación de la Convención y del Protocolo de Kyoto, así como del Plan de Acción de Bali acordado en la COP 13 en 2007 y los Acuerdos de Cancún adoptados en la COP 16 en 2010. La Conferencia será auspiciada por el Gobierno de Sudáfrica y tendrá lugar en el International Convention Centre (ICC) y el Durban Exhibition Centre (DEC).

Fuente: <http://unfccc.int/2860.php>

19 de Diciembre de 2011

Día de las Naciones Unidas para la cooperación Sur-Sur

La cooperación Sur-Sur, como elemento importante de la cooperación internacional para el desarrollo, ofrece oportunidades viables para que los países en desarrollo y los países de economía en transición alcancen individual y colectivamente el crecimiento económico sostenido y el desarrollo sostenible. Los países en desarrollo tienen la responsabilidad primordial de promover y realizar la cooperación Sur-Sur, que no reemplazaría la cooperación Norte-Sur sino que la complementaría, y reiterando en este contexto la necesidad de que la comunidad internacional apoye los esfuerzos de los países en desarrollo para ampliar la cooperación Sur-Sur.

20 de Diciembre de 2011

Cumbre de Jefes de Estado y de Gobierno del MERCOSUR

El Mercado Común del Sur (Mercosur) y el Estado Palestino firmarán el próximo diciembre el Tratado de Libre Comercio (TLC) con el que se pretende profundizar los intercambios comerciales y financieros. La firma oficial del documento se llevará a cabo en la capital de Uruguay, Montevideo, durante la próxima cumbre del bloque suramericano.

Fuente: <http://www.mercosur.int/>

[VOLVER AL INDICE](#)

Sección 2 / Principales Novedades Normativas

En vigor para Argentina desde agosto/diciembre de 2011

Fuente: <http://tratados.mrecic.gob.ar>

Multilaterales

PROTOCOLO ADICIONAL A LOS CONVENIOS DE GINEBRA DEL 12 DE AGOSTO DE 1949 RELATIVO A LA APROBACIÓN DE UN SIGNO DISTINTIVO ADICIONAL (PROTOCOLO III)

Celebración: Ginebra, 8 de diciembre de 2005

Vigor: 16 de septiembre de 2011

Norma Aprobatoria: Ley 26.624

ACUERDO DE COMPLEMENTACIÓN ECONÓMICA N°18 CELEBRADO ENTRE ARGENTINA, BRASIL, PARAGUAY Y URUGUAY. QUINCUAGÉSIMO QUINTO PROTOCOLO ADICIONAL.

Celebración: Montevideo, 28 de marzo de 2006

Vigor: 27 de octubre de 2011

TRATADO DE LIBRE COMERCIO ENTRE EL MERCOSUR Y EL ESTADO DE ISRAEL

Firma por Arg: 18 de diciembre de 2007

Celebración: Montevideo, 18 de diciembre de 2007

Vigor: 9 de septiembre de 2011

Norma Aprobatoria: Ley 26.670

ACUERDO DE COMPLEMENTACIÓN ECONÓMICA NO. 18 ENTRE ARGENTINA, BRASIL, PARAGUAY Y URUGUAY. SEXAGÉSIMO PROTOCOLO ADICIONAL.

Celebración: Montevideo, 12 de mayo de 2008

Vigor: 27 de octubre de 2011

ACUERDO ENTRE EL MERCOSUR Y EL REINO HACHEMITA DE JORDANIA

Firma por Arg: 30 de junio de 2008

Celebración: San Miguel de Tucumán, 30 de junio de 2008

Vigor: 31 de agosto de 2011

Bilaterales con Países

CONVENIO DE COOPERACIÓN CULTURAL Y EDUCATIVA ENTRE EL GOBIERNO DE LA REPÚBLICA ARGENTINA Y EL GOBIERNO DE LA REPÚBLICA DE COSTA RICA

Firma: San José, 5 de diciembre de 2000

Vigor: 18 de septiembre de 2011

Norma Aprobatoria: Ley 25.705

TRATADO ENTRE LA REPÚBLICA ARGENTINA Y LA REPÚBLICA POPULAR CHINA SOBRE ASISTENCIA JUDICIAL EN MATERIA CIVIL Y COMERCIAL

Firma: Buenos Aires, 9 de abril de 2001

Vigor: 9 de octubre de 2011

Norma Aprobatoria: Ley 26.672

TRATADO DE ASISTENCIA JUDICIAL RECÍPROCA EN MATERIA PENAL ENTRE LA REPÚBLICA ARGENTINA Y LA REPÚBLICA TUNECINA

Firma: Buenos Aires, 16 de mayo de 2006

Vigor: 30 de septiembre de 2011

Norma Aprobatoria: Ley 26611

ACUERDO ENTRE EL GOBIERNO DE LA REPÚBLICA ARGENTINA Y EL GOBIERNO DE LA REPÚBLICA POPULAR CHINA PARA EL INTERCAMBIO DE INFORMACIÓN EN MATERIA TRIBUTARIA

Firma: Beijing, 13 de diciembre de 2010

Vigor: 16 de septiembre de 2011

ACUERDO POR CANJE DE NOTAS MODIFICATORIO DEL ACUERDO SOBRE UN PROGRAMA DE VACACIONES Y TRABAJO ENTRE EL GOBIERNO DE LA REPÚBLICA ARGENTINA Y EL GOBIERNO DE NUEVA ZELANDA

Firma: Buenos Aires, 13 de diciembre de 2010

Vigor: 15 de agosto de 2011

ACUERDO DE COOPERACIÓN EN EL CAMPO DEL DEPORTE ENTRE EL GOBIERNO DE LA REPÚBLICA ARGENTINA Y EL GOBIERNO DEL ESTADO DE KUWAIT.

Firma: Ciudad de Kuwait, 16 de enero de 2011

Vigor: 1 de diciembre de 2011

ACUERDO ENTRE LA REPÚBLICA ARGENTINA Y EL ESTADO DE KUWAIT SOBRE COOPERACIÓN ECONÓMICA Y TÉCNICA.

Firma: Ciudad de Kuwait., 16 de enero de 2011

Vigor: 20 de septiembre de 2011

CONVENIO ENTRE EL GOBIERNO DE LA REPÚBLICA ARGENTINA Y EL GOBIERNO DE UCRANIA SOBRE SUPRESIÓN DE VISAS

Firma: Kiev, 20 de abril de 2011

Vigor: 2 de octubre de 2011

ACUERDO ENTRE EL GOBIERNO DE LA REPÚBLICA ARGENTINA Y EL GOBIERNO DE LA REPÚBLICA DE LA INDIA SOBRE COOPERACIÓN Y ASISTENCIA MUTUA EN CUESTIONES ADUANERAS.

Firma: Nueva Delhi, 26 de abril de 2011

Vigor: 1 de agosto de 2011

ACUERDO ENTRE LA REPÚBLICA ARGENTINA Y LA CONFEDERACIÓN SUIZA PARA EL ESTABLECIMIENTO DE UNA COMISIÓN ECONÓMICA MIXTA.

Firma: Berna, 5 de julio de 2011

Vigor: 31 de agosto de 2011

ACUERDO ENTRE LA REPÚBLICA ARGENTINA Y JERSEY SOBRE INTERCAMBIO DE INFORMACIÓN TRIBUTARIA

Firma: Londres, 28 de julio de 2011

Vigor: 9 de diciembre de 2011

ACUERDO ENTRE LA REPÚBLICA ARGENTINA Y LA REPÚBLICA ORIENTAL DEL URUGUAY PARA LA COOPERACIÓN ENTRE LA GENDARMERÍA NACIONAL ARGENTINA Y LA POLICÍA NACIONAL DE URUGUAY.

Firma: Buenos Aires, 2 de agosto de 2011

Vigor: 1 de septiembre de 2011

ACUERDO MARCO DE COOPERACIÓN Y ASISTENCIA TÉCNICA EN MATERIA DE GEOLOGÍA Y MINERÍA ENTRE EL MINISTERIO DE PLANIFICACIÓN FEDERAL, INVERSIÓN PÚBLICA Y SERVICIOS DE LA REPÚBLICA ARGENTINA Y EL MINISTERIO DE INDUSTRIA, ENERGÍA Y MINERÍA DE LA REPÚBLICA ORIENTAL DEL URUGUAY (INTERINSTITUCIONAL)

Firma: Buenos Aires, 2 de agosto de 2011

Vigor: 2 de agosto de 2011

ACUERDO OPERATIVO ENTRE EL MINISTERIO DEL INTERIOR DE LA REPÚBLICA ARGENTINA Y EL MINISTERIO DEL INTERIOR DE LA REPÚBLICA ORIENTAL DEL URUGUAY SOBRE CONTROL INTEGRADO MIGRATORIO.

Firma: Buenos Aires, 2 de agosto de 2011

Vigor: 2 de agosto de 2011

ACUERDO OPERATIVO SOBRE TRÁNSITO VECINAL FRONTERIZO ENTRE EL MINISTERIO DEL INTERIOR DE LA REPÚBLICA ARGENTINA Y EL MINISTERIO DEL INTERIOR DE LA REPÚBLICA ORIENTAL DEL URUGUAY.

Firma: Buenos Aires, 2 de agosto de 2011

Vigor: 31 de agosto de 2011

ACUERDO POR CANJE DE NOTAS ENTRE EL GOBIERNO DE LA REPÚBLICA ARGENTINA Y EL GOBIERNO DE LA REPÚBLICA ORIENTAL DEL URUGUAY RATIFICANDO LA RESOLUCIÓN N° 02/07 DICTADA POR LA COMISIÓN ADMINISTRADORA DEL RÍO URUGUAY CON FECHA 26 DE ENERO DE 2007.

Firma: Buenos Aires, 2 de agosto de 2011

Vigor: 2 de agosto de 2011

CONVENIO DE COOPERACIÓN ENTRE EL MINISTERIO DE DESARROLLO SOCIAL DE LA REPÚBLICA ARGENTINA Y EL MINISTERIO DE DESARROLLO SOCIAL DE LA REPÚBLICA ORIENTAL DEL URUGUAY.

Firma: Buenos Aires, 2 de agosto de 2011

Vigor: 2 de agosto de 2011

MEMORANDO DE ENTENDIMIENTO ENTRE EL MINISTERIO DE AGRICULTURA, GANADERÍA Y PESCA DE LA REPÚBLICA ARGENTINA Y EL MINISTERIO DE AGRICULTURA, GANADERÍA Y PESCA DE LA REPÚBLICA ORIENTAL DEL URUGUAY SOBRE COOPERACIÓN TÉCNICA EN AGRICULTURA, GANADERÍA, FORESTACIÓN, AGROINDUSTRIA Y DESARROLLO RURAL

Firma: Buenos Aires, 2 de agosto de 2011

Vigor: 2 de agosto de 2011

MEMORANDO DE ENTENDIMIENTO ENTRE EL MINISTERIO DE AGRICULTURA, GANADERÍA Y PESCA DE LA REPÚBLICA ARGENTINA Y EL MINISTERIO DE GANADERÍA, AGRICULTURA Y PESCA DE LA REPÚBLICA ORIENTAL DEL URUGUAY SOBRE COOPERACIÓN TÉCNICA EN AGRICULTURA, GANADERÍA, FORESTACIÓN, AGROINDUSTRIA Y DESARROLLO RURAL.

Firma: Buenos Aires, 2 de agosto de 2011

Vigor: 2 de agosto de 2011

MEMORANDUM DE ENTENDIMIENTO ENTRE LA REPÚBLICA ARGENTINA Y EL ESTADO PLURINACIONAL DE BOLIVIA EN EL ÁMBITO DE LA ASISTENCIA HUMANITARIA Y LA PREVENCIÓN Y MITIGACIÓN DE CATÁSTROFES

Firma: La Paz, 15 de agosto de 2011

Vigor: 15 de agosto de 2011

ACUERDO DE COOPERACIÓN EN EL ÁMBITO DE LA PROMOCIÓN COMERCIAL Y DE LA TRANSFERENCIA DE TECNOLOGÍA EN MATERIA DE COMERCIO INTERNACIONAL ENTRE LA REPÚBLICA ARGENTINA Y LA REPÚBLICA DE COLOMBIA

Firma: Buenos Aires, 18 de agosto de 2011

Vigor: 18 de agosto de 2011

ACUERDO DE COOPERACIÓN EN EL CAMPO DE LA INVESTIGACIÓN CIENTÍFICA, TECNOLÓGICA Y DE INNOVACIÓN ENTRE EL MINISTERIO DE CIENCIA, TECNOLOGÍA E INNOVACIÓN PRODUCTIVA DE LA REPÚBLICA ARGENTINA Y EL DEPARTAMENTO ADMINISTRATIVO DE CIENCIA Y TECNOLOGÍA -COLCIENCIAS- DE LA REPÚBLICA DE COLOMBIA

Firma: Buenos Aires, 18 de agosto de 2011

Vigor: 18 de agosto de 2011

MEMORANDO DE ENTENDIMIENTO DE COOPERACIÓN TÉCNICA EN MATERIA DE TRANSPORTE POR CARRETERA ENTRE LA REPÚBLICA ARGENTINA Y LA REPÚBLICA DE COLOMBIA

Firma: Buenos Aires, 18 de agosto de 2011

Vigor: 18 de agosto de 2011

MEMORANDO DE ENTENDIMIENTO DE INTEGRACIÓN Y COOPERACIÓN ENTRE LA REPÚBLICA ARGENTINA Y LA REPÚBLICA DE COLOMBIA

Firma: Buenos Aires, 18 de agosto de 2011

Vigor: 18 de agosto de 2011

MEMORANDO DE ENTENDIMIENTO EN MATERIA DE SISTEMAS DE TRANSPORTE URBANO ENTRE EL MINISTERIO DE PLANIFICACIÓN FEDERAL, INVERSIÓN PÚBLICA Y SERVICIOS DE LA REPÚBLICA ARGENTINA Y EL MINISTERIO DE TRANSPORTE DE LA REPÚBLICA DE COLOMBIA

Firma: Buenos Aires, 18 de agosto de 2011

Vigor: 18 de agosto de 2011

MEMORANDO DE ENTENDIMIENTO EN MATERIA DE TECNOLOGÍA, LOGÍSTICA Y MANTENIMIENTO SOBRE HIDROVÍAS Y PUERTOS ENTRE EL MINISTERIO DE PLANIFICACIÓN FEDERAL, INVERSIÓN PÚBLICA Y SERVICIOS DE LA REPÚBLICA ARGENTINA Y EL MINISTERIO DE TRANSPORTE DE LA REPÚBLICA DE COLOMBIA

Firma: Buenos Aires, 18 de agosto de 2011

Vigor: 18 de agosto de 2011

MEMORANDO DE ENTENDIMIENTO ENTRE LA REPÚBLICA ARGENTINA Y LA REPÚBLICA DE COLOMBIA PARA LA REALIZACIÓN DE INICIATIVAS DE COOPERACIÓN SUR-SUR Y TRIANGULAR

Firma: Buenos Aires, 18 de agosto de 2011

Vigor: 18 de agosto de 2011

ACUERDO ENTRE LA REPÚBLICA ARGENTINA Y BERMUDAS PARA EL INTERCAMBIO DE INFORMACIÓN TRIBUTARIA

Firma: Hamilton, 22 de agosto de 2011

Vigor: 14 de octubre de 2011

MEMORÁNDUM DE ENTENDIMIENTO SOBRE CONSULTAS POLÍTICAS Y OTRAS CUESTIONES DE INTERÉS COMÚN ENTRE EL MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO DE LA REPÚBLICA ARGENTINA Y EL MINISTERIO DE RELACIONES EXTERIORES DE LA REPÚBLICA DE SINGAPUR (INTERINSTITUCIONAL)

Firma: Buenos Aires, 26 de agosto de 2011

Vigor: 26 de agosto de 2011

ACUERDO POR CANJE DE NOTAS ENTRE LA REPÚBLICA ARGENTINA Y LA REPÚBLICA DEL ECUADOR MODIFICATORIO DEL CONVENIO DE RECONOCIMIENTO MUTUO DE CERTIFICADOS DE ESTUDIOS, TÍTULOS Y GRADOS ACADÉMICOS DE EDUCACIÓN SUPERIOR ENTRE EL GOBIERNO DE LA REPÚBLICA ARGENTINA Y EL GOBIERNO DE LA REPÚBLICA DEL ECUADOR DEL 18 DE FEBRERO DE 1994.

Firma: Quito, 31 de agosto de 2011

Vigor: 31 de agosto de 2011

ACTA DE ENTENDIMIENTO Y COMPLEMENTACIÓN ENTRE LA "ASSOCIAÇÃO BRASILEIRA DE CELULOSE E PAPEL Y LA ASOCIACIÓN DE FABRICANTES DE CELULOSA Y PAPEL DE LA REPÚBLICA ARGENTINA (INTERINSTITUCIONAL)

Firma: Buenos Aires, 1 de septiembre de 2011

Vigor: 1 de septiembre de 2011

ACUERDO ESPECÍFICO DE COOPERACIÓN CULTURAL ENTRE LA SECRETARÍA DE CULTURA DE LA PRESIDENCIA DE LA NACIÓN ARGENTINA Y EL MINISTERIO DE CULTURAS DEL ESTADO PLURINACIONAL DE BOLIVIA

Firma: Buenos Aires, 2 de septiembre de 2011

Vigor: 2 de septiembre de 2011

CONVENIO DE COOPERACIÓN ENTRE EL INSTITUTO DEL SERVICIO EXTERIOR DE LA NACIÓN DEL MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO DE LA REPÚBLICA ARGENTINA Y LA ESCUELA DIPLOMÁTICA DEL MINISTERIO DE ASUNTOS EXTRANJEROS DE LA REPÚBLICA DE ARMENIA

Firma: Erevan, 15 de septiembre de 2011

Vigor: 15 de septiembre de 2011

INTERCAMBIO DE NOTAS VERBALES ENTRE LA REPÚBLICA ARGENTINA Y JAPÓN RELATIVO A PROGRAMAS ESPECÍFICOS DE COOPERACIÓN TÉCNICA

Firma: Buenos Aires, 15 de septiembre de 2011

Vigor: 15 de septiembre de 2011

PROGRAMA DE COOPERACIÓN CULTURAL (2011-2015) ENTRE LA REPÚBLICA ARGENTINA Y LA REPÚBLICA DE ARMENIA

Firma: Ereván, 15 de septiembre de 2011

Vigor: 15 de septiembre de 2011

MEMORANDO DE ENTENDIMIENTO ENTRE EL MINISTERIO DE AGRICULTURA, GANADERÍA Y PESCA DE LA REPÚBLICA ARGENTINA Y EL MINISTERIO DE AGRICULTURA DE LA REPÚBLICA DE AZERBAIYÁN

Firma: Bakú, 22 de septiembre de 2011

Vigor: 22 de septiembre de 2011

CONVENIO DE COOPERACIÓN (2011 - 2013) RELATIVO A LA COOPERACIÓN CON EL CENTRO ARGENTINO DE ENTRENAMIENTO CONJUNTO PARA OPERACIONES DE PAZ (CAECOPAZ)

Firma: Buenos Aires, 28 de septiembre de 2011

Vigor: 1 de octubre de 2011

ACUERDO POR CANJE DE NOTAS ENTRE EL GOBIERNO DE LA REPÚBLICA ARGENTINA Y EL GOBIERNO DE LA REPÚBLICA ORIENTAL DEL URUGUAY PARA LA CREACIÓN DEL COMITÉ DE INTEGRACIÓN TIGRE-CARMELO

Firma: Montevideo, 29 de septiembre de 2011

Vigor: 29 de septiembre de 2011

MEMORANDUM DE ENTENDIMIENTO ENTRE EL INSTITUTO DEL SERVICIO EXTERIOR DE LA NACIÓN DEL MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO DE LA REPÚBLICA ARGENTINA Y EL INSTITUTO DIPLOMÁTICO RUMANO DEL MINISTERIO DE ASUNTOS EXTERIORES DE RUMANIA.

Firma: Bucarest, 5 de octubre de 2011

Vigor: 5 de octubre de 2011

ACUERDO DE HERMANAMIENTO ENTRE EL MUNICIPIO DE BENITO JUÁREZ, PROVINCIA DE BUENOS AIRES, REPÚBLICA ARGENTINA Y EL MUNICIPIO DE JANTETELCO, ESTADO DE MORELOS, ESTADOS UNIDOS MEXICANOS

Firma: Benito Juárez, 31 de octubre de 2011

Vigor: 31 de octubre de 2011

MEMORÁNDUM DE ENTENDIMIENTO ENTRE EL MINISTERIO DE CIENCIA, TECNOLOGÍA E INNOVACIÓN PRODUCTIVA DE LA REPÚBLICA ARGENTINA Y LA ACADEMIA NACIONAL DE CIENCIAS DE LA REPÚBLICA DE AZERBAIYÁN

Firma: Bakú, 3 de noviembre de 2011

Vigor: 3 de noviembre de 2011

ACUERDO DE COOPERACION EN EL AMBITO DE LA PROMOCION COMERCIAL Y DE LA TRANSFERENCIA DE TECNOLOGIA EN MATERIA DE COMERCIO INTERNACIONAL ENTRE LA REPUBLICA ARGENTINA Y LA REPUBLICA BOLIVARIANA DE VENEZUELA

Firma: Caracas, 1 de diciembre de 2011

Vigor: 1 de diciembre de 2011

ACUERDO ENTRE EL MINISTERIO DE INDUSTRIA DE LA REPÚBLICA ARGENTINA Y EL MINISTERIO DEL PODER POPULAR PARA EL COMERCIO DE LA REPÚBLICA BOLIVARIANA DE VENEZUELA PARA EL OTORGAMIENTO DE LICENCIAS DE IMPORTACIÓN DE VEHÍCULOS

Firma: Caracas, 1 de diciembre de 2011

Vigor: 1 de diciembre de 2011

CONVENIO DE COOPERACIÓN ENTRE EL PROGRAMA ARGENTINO "MI PC" Y EL PROYECTO VENEZOLANO "INFOCENTRO" DEPENDIENTES, RESPECTIVAMENTE, DEL MINISTERIO DE INDUSTRIA DE LA REPÚBLICA ARGENTINA Y DEL MINISTERIO DEL PODER POPULAR PARA CIENCIA Y TECNOLOGÍA DE LA REPÚBLICA BOLIVARIANA DE VENEZUELA

Firma: Caracas, 1 de diciembre de 2011

Vigor: 1 de diciembre de 2011

CONVENIO DE COOPERACIÓN PARA EL INTERCAMBIO DE EXPERIENCIAS ENTRE EL PROGRAMA ARGENTINO "CONECTARIGUALDAD.COM.AR" Y EL PROYECTO VENEZOLANO "CANAIMA EDUCATIVO" ENTRE EL MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO DE LA REPÚBLICA ARGENTINA Y EL MINISTERIO DE CIENCIA Y TECNOLOGÍA DE LA REPÚBLICA BOLIVARIANA DE VENEZUELA

Firma: Caracas, 1 de diciembre de 2011

Vigor: 1 de diciembre de 2011

MEMORANDO DE ENTENDIMIENTO PARA LA COOPERACION E INTERCAMBIO EN LA INSTALACION EN VENEZUELA DE FABRICAS SOCIALISTAS "PRODUCTO EN MANO" CON LA PARTICIPACION DE EMPRESAS ARGENTINAS ENTRE EL MINISTERIO DE INDUSTRIA DE LA REPUBLICA ARGENTINA Y EL MINISTERIO DEL PODER POPULAR DE INDUSTRIAS DE LA REPUBLICA BOLIVARIANA DE VENEZUELA (INTERINSTITUCIONAL)

Firma: Caracas, 1 de diciembre de 2011

Vigor: 1 de diciembre de 2011

Bilaterales con Organismos Internacionales

ACUERDO ENTRE LA REPÚBLICA ARGENTINA Y UNFPA PARA LA REALIZACIÓN DE ACTIVIDADES DE COOPERACIÓN SUR-SUR Y TRIANGULAR

Firma: Buenos Aires, 16 de septiembre de 2010

Vigor: 1 de diciembre de 2011

ACUERDO POR CANJE DE NOTAS ENTRE LA REPÚBLICA ARGENTINA Y LA UNIÓN EUROPEA DE CONFORMIDAD CON EL ARTÍCULO XXIV.6 Y EL ARTÍCULO XXVIII DEL ACUERDO GENERAL SOBRE ARANCELES ADUANEROS Y COMERCIO (GATT) DE 1994 RELATIVO A LA MODIFICACIÓN DE CONCESIONES EN LAS LISTAS DE LA REPÚBLICA DE BULGARIA Y RUMANIA EN CURSO DE SU ADHESIÓN A LA UNIÓN EUROPEA.

Firma: Bruselas, 20 de abril de 2011

Vigor: 6 de diciembre de 2011

ACUERDO ENTRE LA REPÚBLICA ARGENTINA Y LA SECRETARÍA GENERAL DE LA ORGANIZACIÓN DE LOS ESTADOS AMERICANOS RELATIVO A LA CELEBRACIÓN DEL L PERÍODO ORDINARIO DE SESIONES DE LA COMISIÓN INTERAMERICANA PARA EL CONTROL DEL ABUSO DE DROGAS (CICAD).

Firma: Washington, 11 de octubre de 2011

Vigor: 11 de octubre de 2011

[**VOLVER AL INDICE**](#)

Sección 3 / Jurisprudencia

Corte Internacional de Justicia

19/10/2011	Disputa relacionada a emisión de herbicidas aéreos en aerosol (Ecuador vs. Colombia) http://www.icj-cij.org/docket/files/138/16725.pdf
20/09/2011	Caso concerniente a Ahmadou Sadio Diallo (República de Guinea vs. República Democrática del Congo) http://www.icj-cij.org/docket/files/103/16699.pdf

Corte Penal Internacional

10/11/2011	Decisión sobre cuestiones de asignación de Consejeros a la defensa, en caso sobre la situación de la República de Kenia http://www.icc-cpi.int/iccdocs/doc/doc1266155.pdf
26/10/2011	Resolución referida a la aplicación del Artículo 61 (7) del Estatuto de Roma, en caso relativo a la situación de la República de Kenia http://www.icc-cpi.int/iccdocs/doc/doc1253141.pdf
03/10/2011	Autorización para la investigación de la situación de Costa de Marfil http://www.icc-cpi.int/iccdocs/doc/doc1240553.pdf
08/09/2011	Decisión relativa a la presunción de inocencia en caso sobre la situación de Libia http://www.icc-cpi.int/iccdocs/doc/doc1228338.pdf
01/08/2011	Decisión sobre la admisibilidad de caso en la situación de la República de Kenia. http://www.icc-cpi.int/iccdocs/doc/doc1135174.pdf

Corte Interamericana de Derechos Humanos

01/09/2011	Caso López Mendoza Vs. Venezuela. Fondo Reparaciones y Costas. Serie C No. 233. http://corteidh.or.cr/docs/casos/articulos/seriec_233_esp1.pdf
30/08/2011	Caso González Medina y familiares respecto República Dominicana. http://corteidh.or.cr/docs/medidas/gonzalez_se_01.pdf
13/10/2011	Corte IDH. Caso Barbani Duarte y Otros Vs. Uruguay. Fondo Reparaciones y costas. Serie C No. 234. http://corteidh.or.cr/docs/casos/articulos/seriec_234_esp.pdf

Tribunal Europeo de Derechos Humanos

24/11/2011	Schönbrod v. Germany http://cmiskp.echr.coe.int/tkp197/view.asp?action=open&documentId=895573&portal=hbkm&source=externalbydocnumber&table=F69A27FD8FB86142BF01C1166DEA398649
22/11/2011	Makharadze and Sikharulidze v. Georgia http://cmiskp.echr.coe.int/tkp197/view.asp?action=open&documentId=895468&portal=hbkm&source=externalbydocnumber&table=F69A27FD8FB86142BF01C1166DEA398649
22/11/2011	John Anthony Mizzi v. Malta http://cmiskp.echr.coe.int/tkp197/view.asp?action=open&documentId=895468&portal=hbkm&source=externalbydocnumber&table=F69A27FD8FB86142BF01C1166DEA398649
22/11/2011	Koprivica v. Montenegro http://cmiskp.echr.coe.int/tkp197/view.asp?action=open&documentId=895457&portal=hbkm&source=externalbydocnumber&table=F69A27FD8FB86142BF01C1166DEA398649

15/11/2011	Sivova and Koleva v. Bulgaria http://cmiskp.echr.coe.int/tkp197/view.asp?action=open&documentId=895262&portal=hbkm&source=externalbydocnumber&table=F69A27FD8FB86142BF01C1166DEA398649
20/10/2011	CASE OF KOLESNIKOV v. UKRAINE http://cmiskp.echr.coe.int/tkp197/view.asp?item=100&portal=hbkm&action=html&highlight=&sessionid=82532072&skin=hudoc-en

Tribunal de Justicia de la Unión Europea

26/12/2011	Síntesis jurisprudencia. Período Agosto-Noviembre 2011. Entrar
------------	---

ORGANIZACIÓN MUNDIAL DE COMERCIO (Órgano de Apelación y Grupos Especiales)

Órgano de Apelación

5/09/2011	El Órgano de Apelación emite su informe sobre la diferencia "Estados Unidos — Medidas que afectan a las importaciones de determinados neumáticos (llantas neumáticas) para vehículos de pasajeros y camionetas procedentes de China" http://www.wto.org/english/tratop_e/dispu_e/cases_e/ds399_e.htm#bkmk399abr
-----------	---

Paneles (Grupos Especiales)

18/11/2011	Publicación del informe del Grupo Especial que examinó las reclamaciones del Canadá y México, respectivamente, con respecto al asunto "Estados Unidos — Determinadas prescripciones en materia de etiquetado indicativo del país de origen (EPO)" http://www.wto.org/spanish/tratop_s/dispu_s/cases_s/ds384_s.htm#bkmk384r
28/10/2011	Informe del Grupo Especial, que examinó la reclamación de China en la diferencia "Unión Europea — Medidas antidumping sobre determinado calzado procedente de China" http://www.wto.org/spanish/tratop_s/dispu_s/cases_s/ds405_s.htm#bkmk405r
15/09/2011	Informe del Grupo Especial sobre el asunto México-Estados Unidos relativo al atún, que examinó la reclamación de México sobre las medidas relativas a la importación, comercialización y venta de atún y productos de atún http://www.wto.org/spanish/tratop_s/dispu_s/cases_s/ds381_s.htm#bkmk381r
2/09/2011	Reporte del Panel sobre "US-Medidas que afectan a la producción y venta de cigarrillos de clavo de olor". Parte reclamante: Indonesia. http://www.wto.org/english/tratop_e/dispu_e/cases_e/ds406_e.htm#bkmk406r
15/08/2011	Informe del Panel relativa la controversia "Philippines — Taxes on Distilled Spirits". Parte Reclamante: USA y UE. http://www.wto.org/english/tratop_e/dispu_e/cases_e/ds403_e.htm#bkmk403r

[VOLVER AL INDICE](#)

Sección 4 / Doctrina e Investigación

Novedades bibliográficas. Fuente: <http://ilreports.blogspot.com/>

a) Revistas

[Vanderbilt Journal of Transnational Law](#)

The latest issue of the [Vanderbilt Journal of Transnational Law](#) (Vol. 44, no. 4, October 2011) is out. Contents include:

- Foreign State Immunity at Home and Abroad
 - John B. Bellinger III, The Dog that Caught the Car: Observations on the Past, Present, and Future Approaches of the Office of the Legal Adviser to Official Acts Immunities
 - Chimène I. Keitner, Foreign Official Immunity After *Samantar*
 - David J. Bederman, The "Common-Law Regime" of Foreign Sovereign Immunity: The Actual Possession Rule in Admiralty
 - Peter B. Rutledge, *Samantar* and Executive Power
 - Lewis S. Yelin, Head of State Immunity as Sole Executive Lawmaking
 - Roger O'Keefe, State Immunity and Human Rights: Heads and Walls, Hearts and Minds
 - David P. Stewart, The Immunity of State Officials Under the UN Convention on Jurisdictional Immunities of States and Their Property
 - Paul B. Stephan, The Political Economy of *Jus Cogens*
 - Christian Tomuschat, The International Law of State Immunity and Its Development by National Institutions

[Journal of World Trade](#)

The latest issue of the [Journal of World Trade](#) (Vol. 45, no. 6, December 2011) is out. Contents include:

- Henrik Horn, Louise Johannesson, & Petros C. Mavroidis, The WTO Dispute Settlement System 1995–2010: Some Descriptive Statistics
- Baris Karapinar, Export Restrictions and the WTO Law: How to Reform the 'Regulatory Deficiency'
- Martin Roy, Democracy and the Political Economy of Multilateral Commitments on Trade in Services
- Kazunobu Hayakawa & Nobuaki Yamashita, The Role of Preferential Trade Agreements (PTAs) in Facilitating Global Production Networks

- Nellie Munin, The Interpretation of the GATS Footnotes: Between a Rock (Form) and a Hard Place (Substance)
- Marc D. Froese, Do Developed Countries 'Lawyer up' Faster than Developing Countries? Evaluating the Speed and Momentum of Trade Litigation at the World Trade Organization
- Gilbert Gagné, Free Trade and Cultural Policies: Evidence from Three US Agreements

The Law and Practice of International Courts and Tribunals

The latest issue of [The Law and Practice of International Courts and Tribunals](#) (Vol. 10, no. 3, 2011) is out. Contents include:

- Ursula Kriebaum, The Relevance of Economic and Political Conditions for Protection under Investment Treaties
- Louise Otis & Eric H. Reiter, The Reform of the United Nations Administration of Justice System: The United Nations Appeals Tribunal after One Year

Journal of Conflict Resolution

The latest issue of the [Journal of Conflict Resolution](#) (Vol. 55, no. 5, October 2011) is out. Contents include:

- Marco Pinfari, Time to Agree: Is Time Pressure Good for Peace Negotiations?
- Stephen E. Gent & Megan Shannon, Decision Control and the Pursuit of Binding Conflict Management: Choosing the Ties that Bind
- Jacob D. Kathman & Reed M. Wood, Managing Threat, Cost, and Incentive to Kill: The Short- and Long-Term Effects of Intervention in Mass Killings
- Andreas Leibbrandt & Raúl López-Pérez, The Dark Side of Altruistic Third-Party Punishment
- Scott Helfstein & Dominick Wright, Covert or Convenient? Evolution of Terror Attack Networks
- Halvard Buhaug, Kristian Skrede Gleditsch, Helge Holtermann, Gudrun Østby, & Andreas Forø Tollefse, It's the Local Economy, Stupid! Geographic Wealth Dispersion and Conflict Outbreak Location

[Journal of International Criminal Justice](#)

The latest issue of the [Journal of International Criminal Justice](#) (Vol. 9, no. 5, November 2011) is out. Contents include:

- Debates
 - Matthew Gillett & Matthias Schuster, Fast-track Justice: The Special Tribunal for Lebanon Defines Terrorism
 - Manuel J. Ventura, Terrorism According to the STL's Interlocutory Decision on the Applicable Law: A Defining Moment or a Moment of Defining?
- Articles
 - Harmen van der Wilt, Universal Jurisdiction under Attack: An Assessment of African Misgivings towards International Criminal Justice as Administered by Western States
 - Chacha Bhoke Murungu, Towards a Criminal Chamber in the African Court of Justice and Human Rights
 - Raphaël van Steenberghe, The Obligation to Extradite or Prosecute: Clarifying its Nature
- National Prosecution of International Crimes: Cases and Legislation
 - Peter Wilkitzki, German Government Not Obliged to Seek Extradition of CIA Agents for 'Extraordinary Rendition': Comments on the El-Masri Judgment of the Cologne Administrative Court
 - Micaela Frulli, 'The Times they are A-Changing' — the Italian Court of Cassation Denies Germany Immunity from Execution to Allow Compensation to War Crimes' Victims
 - André Nollkaemper, Dual Attribution: Liability of the Netherlands for Conduct of Dutchbat in Srebrenica
- Highlights
 - Katharina Margetts & Katerina I. Kappos, Current Developments at the Ad Hoc International Criminal Tribunals

[European Journal of International Relations](#)

The latest issue of the [European Journal of International Relations](#) (Vol. 17, no. 4, November 2011) is out. Contents include:

- Abraham L. Newman & Elliot Posner, International interdependence and regulatory power: Authority, mobility, and markets
- Cornelia Navari, The concept of practice in the English School
- Johannes Urpelainen, The enforcement-exploitation trade-off in international cooperation between weak and powerful states
- Dominic Tierney, Multilateralism: America's insurance policy against loss

- Shannon Brincat, Towards a social-relational dialectic for world politics
 - Alexandra Homolar, Rebels without a conscience: The evolution of the rogue states narrative in US security policy
 - M. Patrick Cottrell & Travis Nelson, Not just the Games? Power, protest and politics at the Olympics
 - Valbona Muzaka, Linkages, contests and overlaps in the global intellectual property rights regime
-

[International & Comparative Law Quarterly](#)

The latest issue of the [International & Comparative Law Quarterly](#) (Vol. 60, no. 4, October 2011) is out. Contents include:

- Nicolas F Diebold, Standards of Non-Discrimination in International Economic Law
 - Anne Smith, Internationalisation and Constitutional Borrowing in Drafting Bills of Rights
 - Filippo Fontanelli, ISO and CODEX Standards and International Trade Law: What Gets Said Is Not What's Heard
 - Michael Schillig, Directive 93/13 and the 'Price Term Exemption': A Comparative Analysis in the Light of the 'Market for Lemons' Rationale
 - Annemarieke Vermeer-Künzli, Where the Law Becomes Irrelevant: Consular Assistance and the European Union
 - Cedric Ryngaert, The European Court of Human Rights' Approach to the Responsibility of Member States in Connection with Acts of International Organizations
 - Laurens van Puyenbroeck & Gert Vermeulen, Towards Minimum Procedural Guarantees for the Defence in Criminal Proceedings in the EU
-

[Mealey's International Arbitration Report](#)

The latest issue of [Mealey's International Arbitration Report](#) (Vol. 26, no. 11, November 2011) is out.

Transnational Dispute Management

The latest issue of [Transnational Dispute Management](#) (Vol. 8, no. 4, October 2011) is out. This is a special issue on "Contingent Fees and Third Party Funding in Investment Arbitration Disputes." The table of contents is [here](#).

Human Rights Law Review

The latest issue of the [Human Rights Law Review](#) (Vol. 11, no. 4, December 2011) is out. Contents include:

- Matthew Saul, The Normative Status of Self-Determination in International Law: A Formula for Uncertainty in the Scope and Content of the Right?
- Sionaith Douglas-Scott, The European Union and Human Rights after the Treaty of Lisbon
- Bal Sokhi-Bulley, The Fundamental Rights Agency of the European Union: A New Panopticism
- Alexandra Timmer, Toward an Anti-Stereotyping Approach for the European Court of Human Rights
- Phoebe Okowa, The International Court of Justice and the Georgia/Russia Dispute
- Gina Clayton, Asylum Seekers in Europe: M.S.S. v Belgium and Greece
- Daniel Moekli, Of Minarets and Foreign Criminals: Swiss Direct Democracy and Human Rights

Journal of International Arbitration

The latest issue of the [Journal of International Arbitration](#) (Vol. 28, no. 5, October 2011) is out. Contents include:

- Ali Z. Marossi, Shifting the Burden of Proof in the Practice of the Iran–United States Claims Tribunal
- Renata Brazil-David, Harmonization and Delocalization of International Commercial Arbitration

- Paul Friedland & Bing Lan, Negotiating and Drafting Arbitration Agreements with Chinese Parties — Special Considerations of Chinese Law and Practice
 - Mauro Rubino-Sammartano, The Three Mediations (Light and Shadow of the Italian Example)
 - Chukwuemeka E. Ibe, Party Autonomy and the Constitutionality of Nigerian Arbitration and Conciliation Act 1988, Sections 7(4) and 34 — Commentary on Agip Oil Co. Ltd. v. Kremmer and others, Chief Felix Ogunwale v. Syrian Arab Republic, and Bendex Engineering Ltd. v. Efficient Petroleum (Nigeria) Ltd.
 - Sarah Grimmer, The Expanded Role of the Appointing Authority under the UNCITRAL Arbitration Rules 2010
-

[American Review of International Arbitration](#)

The latest issue of the [American Review of International Arbitration](#) (Vol. 22, no. 2, 2011) is out. Contents include:

- Tyler B. Robinson, The Extraterritorial Reach of 28 U.S.C. § 1782 in Aid of Foreign and International Litigation and Arbitration
 - Christopher R. Drahoszal, Why Arbitrate? Substantive Versus Procedural Theories of Private Judging
 - Jérôme de Montmollin & Dmitry A. Pentsov, Do Athletes Really Have the Right to a Fair Trial in "Non-Analytical Positive" Doping Cases?
 - Renata Brazil-David, International Commercial Arbitration Involving a State Party and the Defense of State Immunity
-

[Amsterdam Law Forum](#)

The latest issue of the [Amsterdam Law Forum](#) (Vol. 3, no. 4, 2011) is out. Contents include:

- Scientific Articles
 - Quirine Eijkman & Bibi van Ginkel, Compatible or incompatible?: Intelligence and human rights in terrorist trials
 - Martin Kuijer, The accession of the European Union to the ECHR
 - Dimitry Kochenov, EU minority protection: A modest case for a synergetic approach
 - Alba Izado Leon Hernandez, When cooperation and intervention meet: sovereignty in the Mexico-United States relationship
 - David Bruce Bulloch, Tracking terrorist finances: The SWIFT program and the American Anti-Terrorist Finance Regime
 - Opinion Articles
 - Mark Norman Katz, Russia and anti-Western regimes in the Middle East
 - Literary Reviews
 - Sofie Dreer, Cosmopolitanism: Ideals and Realities
-

[Journal of International Organizations Studies](#)

The latest issue of the [Journal of International Organizations Studies](#) (Vol. 2, no. 2, September 2011) is out. Contents include:

- Editorial
 - John Mathiason & Kirsten Haack, Studying International Organizations as a Continuum of Formality and Informality: History, Law and Politics
- Theorizing International Organizations
 - Ian Hurd, Choices and Methods in the Study of International Organizations
 - Ben Li, Situating Information Infrastructure Builders as International Organizations
- Reforming International Organizations
 - Noemi Gal-Or, Trusteeship, Suspended Sovereignty, and Enforcement of UN Membership Duties: Governance in Times of Peril
- Insider's View
 - Tamara Shockley, The United Nations Judicial Tribunals as Tools for Managerial Accountability

[American Journal of International Law](#)

The latest issue of the [American Journal of International Law](#) (Vol. 105, no. 4, October 2011) is out. Contents include:

- Gráinne de Búrca, The Road Not Taken: The European Union as a Global Human Rights Actor
- Peter J. Spiro, A New International Law of Citizenship

[International Journal of Transitional Justice](#)

The latest issue of the [International Journal of Transitional Justice](#) (Vol. 5, no. 3, November 2011) is out. This is a special issue on "Civil Society, Social Movements and Transitional Justice." Contents include:

- Aaron P. Boesenecker & Leslie Vinjamuri, Lost in Translation? Civil Society, Faith-Based Organizations and the Negotiation of International Norms
- Paul Katz, A New 'Normal': Political Complicity, Exclusionary Violence and the Delegation of Argentine Jewish Associations during the Argentine Dirty War
- Martien Schotsmans, 'But We Also Support Monitoring': INGO Monitoring and Donor Support to Gacaca Justice in Rwanda
- Pilar Riaño-Alcalá & Erin Baines, The Archive in the Witness: Documentation in Settings of Chronic Insecurity
- Lia Kent, Local Memory Practices in East Timor: Disrupting Transitional Justice Narratives
- Alison Crosby & M. Brinton Lykes, Mayan Women Survivors Speak: The Gendered Relations of Truth Telling in Postwar Guatemala
- Olivera Simić & Kathleen Daly, 'One Pair of Shoes, One Life': Steps towards Accountability for Genocide in Srebrenica
- Sari Kouvo & Dallas Mazoori, Reconciliation, Justice and Mobilization of War Victims in Afghanistan

[Virginia Journal of International Law](#)

The latest issue of the [Virginia Journal of International Law](#) (Vol. 52, no. 1, Fall 2011) is out. Contents include:

- I. Glenn Cohen, Medical Tourism, Access to Health Care, and Global Justice
- Stephan W. Schill, Enhancing International Investment Law's Legitimacy: Conceptual and Methodological Foundations of a New Public Law Approach
- Gregory Shaffer & Joel Trachtman, Interpretation and Institutional Choice at the WTO

[Review of International Studies](#)

The latest issue of the [Review of International Studies](#) (Vol. 37, no. 5, December 2010) is out. Contents include:

- International law and global justice: a happy marriage
 - Laura Valentini & Tiziana Torresi, Introduction - International law and global justice: a happy marriage
 - Helga Varden, A Kantian conception of global justice
 - Terry Nardin, Justice and authority in the global order
 - Saladin Meckled-Garcia, International law and the limits of global justice
 - Elisa Orrù & Miriam Ronzoni, Which supranational sovereignty? Criminal and socioeconomic justice compared
 - Peter Dietsch, Rethinking sovereignty in international fiscal policy
 - David Armstrong, Evolving conceptions of justice in international law
 - Margot E. Salomon, Why should it matter that others have more? Poverty, inequality, and the potential of international human rights law
- Mobilising uncertaining and responsibility in international politics and law
 - Tranja E. Aalberts & Erna Rijssdijk, Mobilising uncertainty and responsibility in international politics and law: guest editors' introduction
 - Oliver Kessler, The same as it never was? Uncertainty and the changing contours of international law
 - Tanja E. Aalberts & Wouter G. Werner, Mobilising uncertainty and the making of responsible sovereigns
 - Bartholomew Paudyn, The uncertain (re)politicisation of fiscal relations in Europe: a shift in EMU's modes of governance
 - Erna Rijssdijk, The politics of hard knowledge: uncertainty, intelligence failures, and the 'last minute genocide' of Srebrenica
 - Filip Gelev, Checks and balances of risk management: precautionary logic and the judiciary
 - Anna Leander, Risk and the fabrication of apolitical, unaccountable military markets: the case of the CIA 'Killing Program'
 - Jorg Kustermans, Republican security theory revisited
 - Julia Gallagher, Ruthless player or development partner? Britain's ambiguous reaction to China in Africa
 - Aysé Zarakol, What makes terrorism modern? Terrorism, legitimacy, and the international system
- Adam Lockyer, Foreign intervention and warfare in civil wars
- Eduard Jordaan, Including the excluded: communitarian paths to cosmopolitanism
- Kathy Powers & Gary Goertz, The economic-institutional construction of regions: conceptualisation and operationalisation
- Martin Shaw, Britain and genocide: historical and contemporary parameters of national responsibility
- Gordon D. Cumming & Tony Chafer, From rivalry to partnership? Critical reflections on Anglo-French cooperation in Africa
- Julian Gruin, 'Freedom' through repression: epistemic closure in agricultural trade negotiations
- Holger Stritzel, Security as translation: threats, discourse, and the politics of localisation
- Li Sheng, Theorising free capital mobility: the perspective of developing countries
- David Roberts, Beyond the metropolis? Popular peace and post-conflict peacebuilding
- Jonathan Symons, The legitimisation of international organisations: examining the identity of the communities that grant legitimacy
- Ronnie Hjorth, Equality in the theory of international society: Kelsen, Rawls and the English School
- Brent J. Steele, Alternative accountability after the 'naughts'
- Zeynep Taydas, Jason Enia, & Patrick James, Why do civil wars occur? Another look at the theoretical dichotomy of opportunity versus grievance

[Global Trade and Customs Journal](#)

The latest issue of [Global Trade and Customs Journal](#) (Vol. 6, no. 11, 2011) is out.

Contents include:

- Claire M.C. Kennedy & Darrel H. Pearson, Canadian Transfer Pricing: Optimizing Canadian Expansion with a Unified Approach to Tax and Customs Transfer Pricing
- Martine Chin-Oldenziel & Anatoly Nesterov, The Customs Union of Russia, Belarus, Kazakhstan, and the European Union: Selected Cross Border Issues
- Lawrence A. Kogan, The U.S. Biologics Price Competition and Innovation Act of 2009 Triggers Public Debates, Regulatory/Policy Risks, and International Trade Concerns
- Chiza Charles Newton Chiumya, Corruption and the Customs Environment: A Dual Approach of Mitigating Corruption Induced Revenue Risks in Customs Administrations

[Legal Issues of Economic Integration](#)

The latest issue [Legal Issues of Economic Integration](#) (Vol. 38, no. 4, 2011) is out.

Contents include:

- Roberto Baratta, National Courts as 'Guardians' and 'Ordinary Courts' of EU Law: Opinion 1/09 of the ECJ
- Yun Zhao, Liberalization of Legal Services under the CEPA Framework between Mainland China and Hong Kong
- Shintaro Hamanaka, Comparative Analysis of Technical Assistance Obligations under WTO and FTAs: The Missing Perspective of the Regionalism-Multilateralism Debate
- Luke Haasbeek, Soft Drugs under Scrutiny: How 'Easy Going' Is the Court?

[Transnational Legal Theory](#)

The latest issue of [Transnational Legal Theory](#) (Vol. 2, no. 1, March 2011) is out. Contents include:

- Susan Marks, Law and the Production of Superfluity
- John McKay, Power Dynamics, Social Complexity and the Rule of Law in Development Aid: Why a (Social) Scientific View of Law should Turn our Focus to Power
- Filippo Fontanelli, Santi Romano and L'ordinamento giuridico: The Relevance of a Forgotten Masterpiece for Contemporary International, Transnational and Global Legal Relations

[Schweizerische Zeitschrift für internationales und europäisches Recht](#)

The latest issue of the [Schweizerische Zeitschrift für internationales und europäisches Recht](#) (Vol. 21, no. 3, 2011) is out. Contents include:

- Aufsätze
 - Anne Peters, Die funktionale Immunität internationaler Organisationen und die Rechtsweggarantie
 - Robert Kolb, Note sur un problème particulier de « ratification imparfaite » (article 46 de la Convention de Vienne sur le droit des traités de 1969)
 - Anne-Sophie Papeil, La divergence d'interprétation d'une convention de droit international privé constitue-t-elle une violation d'un traité ? Le cas particulier de la Convention de Lugano

[Ocean Development & International Law](#)

The latest issue of [Ocean Development & International Law](#) (Vol. 42, no. 4, 2011) is out. Contents include:

- Harald Brekke & Philip Symonds, Submarine Ridges and Elevations of Article 76 in Light of Published Summaries of Recommendations of the Commission on the Limits of the Continental Shelf

- Aldo Chircop, Managing Adjacency: Some Legal Aspects of the Relationship Between the Extended Continental Shelf and the International Seabed Area
- Jia Yu & Wu Ji-Lu, The Outer Continental Shelf of Coastal States and the Common Heritage of Mankind
- Anna-Maria Hubert, The New Paradox in Marine Scientific Research: Regulating the Potential Environmental Impacts of Conducting Ocean Science
- Nengye Liu & Frank Maes, Prevention of Vessel-Source Marine Pollution: A Note on the Challenges and Prospects for Chinese Practice Under International Law
- Elizabeth Riddell-Dixon, Meeting the Deadline: Canada's Arctic Submission to the Commission on the Limits of the Continental Shelf

[Rivista di Diritto Internazionale](#)

VOLUME 94 - 2011 - N. 3 - SETTEMBRE 2011

RIVISTA
DI
DIRITTO INTERNAZIONALE

GIULIO E. EDITORE

The latest issue of the [Rivista di Diritto Internazionale](#) (Vol. 94, no. 3, 2011) is out.

Contents include:

- Articoli
 - C. Favilli, L'attuazione in Italia della direttiva rimpatri: dall'inerzia all'urgenza con scarsa cooperazione
 - F.C. Villata, Obblighi alimentari e rapporti di famiglia secondo il regolamento n. 4/2009
- Note e commenti
 - B. Ubertazzi, Su alcuni aspetti problematici della Convenzione per la salvaguardia del patrimonio culturale intangibile
 - S. Vezzani, Sul previo esaurimento dei mezzi di ricorso interni in situazioni di occupazione territoriale illegittima
- Panorama
 - E. Cannizzaro, Responsabilità di proteggere e intervento delle Nazioni Unite in Libia
 - L. Magi, Protezione dei richiedenti asilo « par ricochet » o protezione « par moitié »? La Grande Camera ripartisce fra gli Stati contraenti le responsabilità per violazione della Convenzione europea conseguenti al trasferimento di un richiedente asilo in attuazione del regolamento « Dublino II »
 - O. Feraci, L'abolizione dell'exequatur nella proposta di revisione del regolamento n. 44/2001: quale destino per i motivi di rifiuto del riconoscimento e dell'esecuzione delle decisioni

[Revue Générale de Droit International Public](#)

The latest issue of the [Revue Générale de Droit International Public](#) (Vol. 115, no. 3, 2011) is out. Contents include:

- Vincent Chetail, Théorie et pratique de l'asile en droit international classique : étude sur les origines conceptuelles et normatives du droit international des réfugiés
- Louis Le Hardy De Beaulieu, La piraterie maritime à l'aube du XXIème siècle
- Marie-Clotilde Runavot, L'avenir du "modèle intergouvernemental" de l'organisation internationale
- Robert Kolb, La clausula rebus sic stantibus s'applique-t-elle aussi au droit international coutumier?
- Michel Montjoie, L'utilité douteuse de la Directive 2009/71/Euratom sur la sûreté nucléaire à la lumière de l'accident de Fukushima du 11 mars 2011

[International Organizations Law Review](#)

The latest issue of the [International Organizations Law Review](#) (Vol. 8, no. 1, 2011) is out.

Contents include:

- Gabrielle Marceau, IGOs in Crisis? Or New Opportunities to Demonstrate Responsibility?
- Anne Peters, The security Council's Responsibility to Protect
- Scott P. Sheeran, A Constitutional Moment?: United Nations Peacekeeping in the Democratic Republic of Congo
- Renuka Dhinakaran, Law of the International Civil service: A Venture into Legal Theory
- Joachim Gruber, European schools: A subject of International Law Integrated into the European Union
- Wouter Werner & Bertjan Wolthuis, World Legislation Perspectives from International Law, Legal Theory and Political Philosophy
- C.H. Powell, A Fullerian Analysis of security Council Legislation
- Gary Remer, Ciceronian Ius Gentium and World Legislation
- J.A. Vos, World Legislation as Deliberation about the Common Good of International society
- Ramses A. Wessel, Informal International Law-Making as a New Form of World Legislation?

[Journal of the History of International Law](#)

The latest issue of the [Journal of the History of International Law / Revue d'histoire du droit international](#) (Vol. 13, no. 2, 2011) is out. Contents include:

- John Quigley, Britain's Secret Re-Assessment of the Balfour Declaration. The Perfidy of Albion
- Yang Zewei, Western International Law and China's Confucianism in the 19th Century. Collision and Integration
- Awalou Ouedraogo, La neutralité et l'émergence du concept de due diligence en droit international. L'affaire de l'Alabama revisitée
- Frederik Dhondt, From Contract to Treaty. The Legal Transformation of the Spanish Succession 1659-1713
- William E. Butler, David Bailie Warden and the Development of American Consular Law

Human Rights Quarterly

The latest issue of the [Human Rights Quarterly](#) (Vol. 33, no. 4, November 2011) is out.

Contents include:

- Claude E. Welch Jr. & Ashley F. Watkins, Extending Enforcement: The Coalition for the International Criminal Court
- Geoffrey W.G. Leane, Rights of Ethnic Minorities in Liberal Democracies: Has France Gone Too Far in Banning Muslim Women from Wearing the Burka?
- Ruth Rubio-Marín & Clara Sandoval, Engendering the Reparations Jurisprudence of the Inter-American Court of Human Rights: The Promise of the Cotton Field Judgment
- Lyle Scruggs, Shareen Hertel, Samuel J. Best & Christopher Jeffords, Information, Choice and Political Consumption: Human Rights in the Checkout Lane
- Tom Parker, Redressing the Balance: How Human Rights Defenders Can Use Victim Narratives to Confront the Violence of Armed Groups
- Ariadna Estévez, Human Rights in Contemporary Political Sociology: The Primacy of Social Subjects

International Criminal Law Review

The latest issue of the [International Criminal Law Review](#) (Vol. 11, no. 5, 2011) is out.

Contents include:

- Nicholas Azadi Goodfellow, The Miscategorization of 'Forced Marriage' as a Crime against Humanity by the Special Court for Sierra Leone
- Krit Zeegers, Defence Counsel Immunity at the Ad Hoc Tribunals

Journal of World Investment & Trade

The latest issue of the [Journal of World Investment & Trade](#) (Vol. 12, no. 6, December 2011) is out. Contents include:

- Locknie Hsu, International Investment Disputes: Ideological Fault Lines and an Evolving Zeitgeist

- Moshe Hirsch, Between Fair and Equitable Treatment and Stabilization Clause: Stable Legal Environment and Regulatory Change in International Investment Law
- Kevin P. Gallagher & Elen Shrestha, Investment Treaty Arbitration and Development: A Re-Appraisal
- Gilbert Gagné, The U.S. Policy on the Protection of Foreign Investment: From the NAFTA to the U.S.-Korea FTA
- Syed Tariq Anwar, Internationalization, Investment Opportunities, Expansion Strategies, and the Changing Telecom Industry in the MENA Region
- Ruwantissa Abeyratne, Investing in Mitigating the Effects of Aircraft Engine Emissions

[**Revue Hellénique de Droit International**](#)

The latest issue of the [**Revue Hellénique de Droit International**](#) (Vol. 64, no. 1, 2011) is out.

Contents include:

- Monika Pauknerová, Treatment of foreign law in a comparative perspective
- Spiros V. Bazinas, Uniform receivables financing law: key policy aspects of the United Nations Convention on the assignment of receivables in international trade
- Constantine D. Mortopoulos, Cave canes impugnates: a legal analysis on armed contractors, 'peaceful mercenaries', and the consequences on command responsibility
- Special File: Adoption law in the Balkans: International conference organized by the Institute for the State & the Law of the Bulgarian Academy of Sciences Sofia, 10 October 2010
 - Ekrem Kurt, Adoption in the Turkish civil law
 - Ines Medić Musa, International adoption in countries of South-eastern Europe: Croatia – national legislation, applicable law
 - Flavius George Pancescu, L'adoption en Roumanie
 - Antonia R. Papadelli - Adoption according to Greek law
 - Zeynep Derya Tarman, Adoption under Turkish law
 - Spyridon Vrellis, The ordre public clause in the Greek case law on adoption
 - Mirko Živković & Sanja Marjanović, International adoption in Serbian law
 - Questionnaire on the law of adoption (A.R. Papadelli & Z.D. Tarman)
- Georgios Panopoulos, Quels droits fondamentaux pour quel droit communautaire
- Eleni Zervogianni, On the recovery of non-pecuniary loss in Greece

[**Criminal Law Forum**](#)

The latest issue of [**Criminal Law Forum**](#) (Vol. 22, no. 3, September 2011) is out.

Contents include:

- Larissa van den Herik & Daniëlla Dam-De Jong, Revitalizing the Antique War Crime of Pillage: The Potential and Pitfalls of Using International Criminal Law to Address Illegal Resource Exploitation during Armed Conflict
- Marjolein Cupido, The Policy Underlying Crimes Against Humanity: Practical Reflections on a Theoretical Debate
- Sienna Merope, Recharacterizing the Lubanga Case: Regulation 55 and the Consequences for Gender Justice at the ICC
- Symposium: The STL Appeals Chamber Decision
 - Joseph Powderly, Introductory observations on the STL appeals chamber decision: context and critical remarks

- Ben Saul, Amicus Curiae Brief on the Notion of Terrorist Acts Submitted to the Appeals Chamber of the Special Tribunal for Lebanon Pursuant to Rule 131 of the Rules of Procedure and Evidence
- Kai Ambos, Amicus Curiae Brief Submitted to the Appeals Chamber of the Special Tribunal for Lebanon on the Question of the Applicable Terrorism Offence with a Particular Focus on "Special" Special Intent and/or a Special Motive as Additional Subjective Requirements
- Susana Sácouto & Katherine Cleary, Amicus Curiae Brief on the Practice of Cumulative Charging Before International Criminal Bodies Submitted to the Appeals Chamber of the Special Tribunal for Lebanon Pursuant to Rule 131 of the Rules of Procedure and Evidence

[Leiden Journal of International Law](#)

The latest issue of the [Leiden Journal of International Law](#) (Vol. 24, no. 4, December 2011) is out. Contents include:

- Symposium: The League of Nations and the Construction of the Periphery
 - Fleur Johns, Thomas Skouteris & Wouter Werner, Introduction
 - Usha Natarajan, Creating and Recreating Iraq: Legacies of the Mandate System in Contemporary Understandings of Third World Sovereignty
 - Umut Özsü, Fabricating Fidelity: Nation-Building, International Law, and the Greek-Turkish Population Exchange
 - Rose Parfitt, Empire des Nègres Blancs: The Hybridity of International Personality and the Abyssinia Crisis of 1935–36
 - Michelle Burgis, Transforming (Private) Rights through (Public) International Law: Readings on a 'Strange and Painful Odyssey' in the PCIJ Mavrommatis Case
 - Michael Fakhri, The 1937 International Sugar Agreement: Neo-Colonial Cuba and Economic Aspects of the League of Nations
- Hague International Tribunals: International Criminal Court and Tribunals
 - Markus D. Dubber, Common Civility: The Culture of Alegality in International Criminal Law
 - Gerhard Anders, Testifying about 'Uncivilized Events': Problematic Representations of Africa in the Trial against Charles Taylor
- Current Legal Developments
 - Jean-Philippe Kot, Israeli Civilians versus Palestinian Combatants? Reading the Goldstone Report in Light of the Israeli Conception of the Principle of Distinction
 - Daniele Amoroso, Moving towards Complicity as a Criterion of Attribution of Private Conducts: Imputation to States of Corporate Abuses in the US Case Law
 - Christiane Ahlborn, The Normative Erosion of International Refugee Protection through UN Security Council Practice

[Internationales Handelsrecht](#)

The latest issue of [Internationales Handelsrecht](#) (2011, no. 5) is out. Contents include:

- Sven Schilf, Der Gerichtsstand des Erfüllungsortes im deutsch-schweizerischen Rechtsverkehr bei Geltung des UN-Kaufrechts als anwendbarem Recht – Rückschau auf de Bloos / Tessili

[New Issue: Mealey's International Arbitration Report](#)

The latest issue of [Mealey's International Arbitration Report](#) (Vol. 26, no. 10, October 2011) is out.

[International Legal Materials](#)

The latest issue of [International Legal Materials](#) (Vol. 50, no. 4, July 2011) is out. Contents include:

- International Tribunal for the Law of the Sea: Responsibilities and Obligations of States Sponsoring Persons and Entities with Respect to Activities in the Area, with introductory note by K. Russell LaMotte
- International Criminal Court: Situation in the Republic of Kenya — Decision on the “Application for Leave to Participate in the Proceedings before the Pre-Trial Chamber Relating to the Prosecutor’s Application under Article 58(7)”, with introductory note by Amy Senier
- United Nations Security Council Resolution 1975 on Côte d’Ivoire, with introductory note by Saira Mohamed
- Special Tribunal for Lebanon: Interlocutory Decision on the Applicable Law: Terrorism, Conspiracy, Homicide, Perpetration, Cumulative Charging, with introductory note by Michael P. Scharf
- International Court of Justice: Case Concerning Application of the International Convention on the Elimination of all Forms of Racial Discrimination (Geor. v. Russ.), with introductory note by Bart M.J. Szewczyk
- Supreme Court of Zimbabwe: Commercial Farmers Union et al. v. Minister of Lands & Rural Resettlement et al., with introductory note by Oliver R. Jones and Chido Dunn
- International Cocoa Agreement, with introductory note by Kathryn Khamsi

[Revue de l'Arbitrage](#)

The latest issue of the [Revue de l'Arbitrage](#) (2011, no. 2) is out. Contents include:

- Pierre Mayer, L'arbitre international et la hiérarchie des normes
- Philippe Pinsolle, Le financement de l'arbitrage par les tiers
- Maria Hauser-Morel, L'arbitrage en Pologne après la réforme de 2005

[Archiv des Völkerrechts](#)

The latest issue of [Archiv des Völkerrechts](#) (Vol. 49, no. 3, September 2011) is out.

Contents include:

- Abhandlungen
 - Waldemar Hummer, Die SWIFT-Affaire: US-Terrorismusbekämpfung versus Datenschutz
 - Karl-Heinz Ladeur, Ein Recht der Netzwerke für die Weltgesellschaft oder Konstitutionalisierung der Völkergemeinschaft?
- Beiträge und Berichte
 - Robert Frau, Die Überweisung der Lage in Libyen an den Internationalen Strafgerichtshof durch den Sicherheitsrat der Vereinten Nationen - zugleich ein Beitrag zur Völkerstrafrechtspraxis des Sicherheitsrates
 - Alexander Hof Sommer, Die Anfänge der völkerrechtlichen Organleihe

[Global Governance: A Review of Multilateralism and International Institutions](#)

The latest issue of [Global Governance: A Review of Multilateralism and International Institutions](#) (Vol. 17, no. 4, October-December 2011) is out. Contents include:

- Global Insights
 - Richard Gowan, Floating Down the River of History: Ban Ki-moon and Peacekeeping, 2007-2011
 - Rama Mani & Thomas G. Weiss, Can Culture Prevent Massacres?
- Articles
 - Sophie Harman, Searching for an Executive Head? Leadership and UNAIDS
 - Thomas Rixen, Tax Competition and Inequality: The Case for Global Tax Governance
 - Ziya Öniş & Ali Burak Güven, The Global Economic Crisis and the Future of Neoliberal Globalization: Rupture Versus Continuity
 - Stef Vandeginste & Chandra Lekha Sriram, Power Sharing and Transitional Justice: A Clash of Paradigms
 - Marco Antonio Vieira & Chris Alden, India, Brazil, and South Africa (IBSA): South-South Cooperation and the Paradox of Regional Leadership
 - Suzette R. Grillot, Global Gun Control: Examining the Consequences of Competing International Norms
- Review Essay
 - Matthew Klick, Configuring Global Order: Institutions, Processes, and Effects

Transnational Dispute Management

The latest issue of [Transnational Dispute Management](#) (Vol. 8, no. 3, September 2011) is out. This is a special issue on "Intersections: Dissemblance or Convergence between International Trade and Investment Law." The table of contents is [here](#).

International Environmental Agreements: Politics, Law and Economics

The latest issue of [International Environmental Agreements: Politics, Law and Economics](#) (Vol. 11, no. 4, November 2011) is out. Contents include:

- Aviel Verbruggen, Preparing the design of robust climate policy architectures
- Xin Zhou & Hideyuki Mori, National institutional response to climate change and stakeholder participation: a comparative study for Asia
- Sander Happaerts, Karoline Van den Brande & Hans Bruyninckx, Subnational governments in transnational networks for sustainable development
- Stavros Afonis, The European Union as a negotiator in the international climate change regime
- Marco Grasso, The role of justice in the North-South conflict in climate change: the case of negotiations on the Adaptation Fund

[International Community Law Review](#)

The latest issue of the [International Community Law Review](#) (Vol. 13, no. 4, 2011) is out.

Contents include:

- Kristin Henrard, Tracing Visions on Integration and/of Minorities: An Analysis of the Supervisory Practice of the FCNM
- Roberta Medda-Windischer, New Minorities, Old Instruments? A Common but Differentiated System of Minority Protection
- Alexander Osipov, Non-territorial Autonomy and International Law
- Mauro Barelli, Shaping Indigenous Self-Determination: Promising or Unsatisfactory Solutions?
- Tawhida Ahmed, The EU, Counter-Terrorism and the Protection of Muslims as European Minorities

[International Journal of Marine and Coastal Law](#)

The latest issue of the [International Journal of Marine and Coastal Law](#) (Vol. 26, no. 4, 2011) is out. Contents include:

- Robin Churchill, Dispute Settlement under the UN Convention on the Law of the Sea: Survey for 2010
- Duncan French, From the Depths: Rich Pickings of Principles of Sustainable Development and General International Law on the Ocean Floor—the Seabed Disputes Chamber's 2011 Advisory Opinion
- Tony George Puthucherril, Operationalising Integrated Coastal Zone Management and Adapting to Sea Level Rise through Coastal Law: Where Does India Stand?
- Henrik Ringbom, Global Problem—Regional Solution? International Law Reflections on an EU CO2 Emissions Trading Scheme for Ships
- J. Rodney Allen, The United States' Application of Precaution in Managing Living Marine Resources
- Irini Papanicolopulu, Mauritius/United Kingdom
- Carmino Massarella, UN Security Council

[Nordic Journal of International Law](#)

The latest issue of the [Nordic Journal of International Law](#) (Vol. 80, no. 4, 2011) is out. Contents include:

- Ole W. Pedersen, The Janus-Head of Human Rights and Climate Change: Adaptation and Mitigation

- Ólafur Ísberg Hannesson, The Status of Non-Implemented EEA Law in Iceland: Lessons from the Judicial Reactions of the Supreme Court to International Law
- Yoshifumi Tanaka, Reflections on Arctic Maritime Delimitations: A Comparative Analysis between the Case Law and State Practice
- M. Monirul Azam, Climate Change Resilience and Technology Transfer: The Role of Intellectual Property
- Skúli Magnússon, Judicial Homogeneity in the European Economic Area and the Authority of the EFTA Court. Some Remarks on an Article by Halvard Haukeland Fredriksen

[**Fordham International Law Journal**](#)

The latest issue of the [**Fordham International Law Journal**](#) (Vol. 34, no. 6, June 2011) is out. Contents include:

- Rahim Moloo & Alex Khachaturian, The Compliance with the Law Requirement in International Investment Law

[**Revue de Droit International et de Droit Comparé**](#)

The latest issue of the [**Revue de Droit International et de Droit Comparé**](#) (Vol. 88, no. 3, 2011) is out. Contents include:

- R. Boukhari, La filiation en droit international privé tunisien
- Irénée-Gildas Mazi, Quelques observations sur la définition des déclarations interprétatives et leurs liens avec les Conventions de Vienne sur le droit des traités
- Eva Fischer-Achoura, Une contribution à l'utilisation harmonieuse des instruments internationaux relatifs aux conflits de lois: la comparaison de mécanismes peu ou pas déterminés par les textes en droit international privé français et allemand

[**World Trade Review**](#)

The latest issue of the [**World Trade Review**](#) (Vol. 10, no. 4, October 2011) is out. Contents include:

- Hilmar Rommetvedt, The institutionalization of a parliamentary dimension of an intergovernmental organization: the WTO
- Marcel Hanegraaff, Jan Beyers & Caelesta Braun, Open the door to more of the same? The development of interest group representation at the WTO
- Jong Bum Kim, WTO legality of discriminatory liberalization of internal regulations: role of RTA national treatment
- Christine Kaufmann & Rolf H. Weber, Carbon-related border tax adjustment: mitigating climate change or restricting international trade?
- Anirudh Shingal, Services procurement under the WTO's Agreement on Government Procurement: whither market access?
- Patrick Messerlin & Erik van der Marel, Polly wants a Doha deal: what does the trade community think

[Revue trimestrielle des droits de l'homme](#)

The latest issue of the [Revue trimestrielle des droits de l'homme](#) (No. 88, October 2011) is out. Contents include:

- Dean Spielmann, La reconnaissance et l'exécution des décisions judiciaires étrangères et les exigences de la Convention européenne des droits de l'homme : Un essai de synthèse
- Jean-Michel Belorgey, La Charte sociale du Conseil de l'Europe et son organe de régulation (1961-2011), le Comité européen des droits sociaux : esquisse d'un bilan
- Frédéric Vanneste, Droit international général et droit international des droits de l'homme : l'apport de la Cour européenne des droits de l'homme
- Rodolphe Mésa, Les mesures de sûreté post sententiam privatives et restrictives de liberté dans le droit de la Convention européenne des droits de l'homme
- Bénédicte Lavaud-Legendre, La force normative des textes internationaux consacrés à la protection des victimes de la traite des êtres humains
- Jean-Christophe Lapouble, La localisation des sportifs : une atteinte excessive à la vie privée, ou quand Big Brother s'invite chez les sportifs
- Céline Lageot, La protection des sources des journalistes : Etude de droit comparé franco-britannique inspirée de l'affaire Le Monde c. Eric Woerth
- Elisabeth Lambert-Abdelgawad, L'exécution des arrêts de la Cour européenne des droits de l'homme (2010)
- Michel Puéchavy, La difficile conciliation de l'oralité des débats avec le respect du principe du contradictoire (obs/s. Cour eur. dr. h., Labbé c. France, 12 octobre 2010)
- Amandine Philippart de Foy, La provocation policière devant la Cour européenne des droits de l'homme (obs/s. Cour eur. dr. h., Bannikova c. Russie, 4 novembre 2010)
- Jean-Pierre Marguénaud, Le nom du couple binational devant la Cour européenne des droits de l'homme (obs/s. Cour eur. dr. h., Losonci Rose et Rose c. Suisse, 9 novembre 2010)
- Aurélien Antoine, Quand Naomi Campbell fait la une... du droit de la Convention européenne des droits de l'homme (obs/s. Cour eur. dr. h., MGN Limited c. Royaume-Uni, 18 janvier 2011)
- Cédric Raux, La politique d'asile de l'union européenne dans le viseur de la Cour européenne des droits de l'homme (obs/s. Cour eur. dr. h., M.S.S. c. Belgique et Grèce, 21 janvier 2011)

[Michigan Journal of International Law](#)

The latest issue of the [Michigan Journal of International Law](#) (Vol. 32, no. 4, Summer 2011) is out. Contents include:

- Patricia L. Judd, Toward a TRIPS Truce
- Peter G. Danchin, Islam in the Secular Nomos of the European Court of Human Rights
- John Quigley, Palestine is a State: A Horse with Black and White Stripes is a Zebra

[International Journal of Human Rights](#)

The latest issue of the [International Journal of Human Rights](#) (Vol. 15, no. 8, 2011) is out.

Contents include:

- James Munro, The relationship between the origins and regime design of the ASEAN Intergovernmental Commission on Human Rights (AICHR)
- Paul Stenner, Subjective dimensions of human rights: what do ordinary people understand by 'human rights'?
- Subramanian Ramamurthy, Towards a human rights compatible nuclear liability regime: some human rights reflections from India
- Soren Blau & Luis Fondevila, Dying for independence: proactive investigations into the 12 November 1991 Santa Cruz massacre, Timor Leste
- Lydia Brashear Tiede, Taking rights seriously in Chile
- Margaret Eastwood, Lessons in hatred: the indoctrination and education of Germany's youth
- Lucia Liste Muñoz & Indra de Soysa, The blog versus big brother: new and old information technology and political repression, 1980–2006
- Aidan Hehir, The responsibility to protect in international political discourse: encouraging statement of intent or illusory platitudes?
- Stefano Passini, Beyond European Union enlargement: Albania and human rights in the realm of everyday life

[Indian Journal of International Law](#)

The latest issue of the [Indian Journal of International Law](#) (Vol. 51, no. 2, April-June 2011) is out. Contents include:

- Robert P. Barnidge, Jr. & Narasimhalu Manohar, Visions of International Law: Lessons from the 123 Agreement
- James A. Green, India and a Customary Comprehensive Nuclear Test-Ban: Persistent Objection, Peremptory Norms and the 123 Agreement
- Erika Hennequet, The Relationship Between the 123 Agreement and International Environmental Law
- B.C. Nirmal, 123 Agreement and International Environmental Law
- Joelen Pretorius, The Nuclear Non-Proliferation Export Norm and the 123 Agreement
- Mohit Kumar Gupta, India's 2010 Civil Liability for Nuclear Act: An Analysis of Domestic and International Legal Issues
- Valeria Eboli, Some Observations on Nuclear Damage, International Environmental Law, and the 123 Agreement
- Hiroaki Nakanishi, Rethinking the 123 Agreement: A Trade-Off Between India's Right to a Nuclear Test and Civilian Nuclear Cooperation

[Revue de Droit Militaire et de Droit de la Guerre](#)

The latest issue of the [Military Law and the Law of War Review / Revue de Droit Militaire et de Droit de la Guerre](#) (Vol. 49, nos. 3-4, 2010) is out. Contents include:

- R. Lorenzo Ponce de León, The Coming of Age of Military Law and Jurisdiction in the English-Speaking Countries
- O. Barsalou, The History of Reprisals Up to 1945: Some Lessons Learned and Unlearned for Contemporary International Law
- A. Braem, La nouvelle législation sur les armes du Kosovo

[Amsterdam Law Forum](#)

The latest issue of the [Amsterdam Law Forum](#) (Vol. 3, no. 3, 2011) is out. Contents include:

- Scientific Articles

- Fred Grunfeld, International Law and International Relations: Norm and reality or viceversa
- Hitoshi Nasu, The expanded conception of security and International Law: Challenges to the UN Collective Security system
- Ramses A. Wessel, Division of international responsibility between the EU and its member states in the area of foreign policy, security and defence policy
- Jana Panakova, Law and politics of universal jurisdiction
- Michael Blakeney, Patents and plant breeding: Implications for food security
- Opinion Articles
 - Hilla Dayan, Israel against democracy
 - Monica Serrano, The Responsibility to Protect: Libya and Côte D'Ivoire
 - Monica den Boer, Preventive empires: Security dynamics at multiple levels of governance
 - Gustavo Mauricio Bastien Olvera, Non-state actors and human rights: The case of arms manufacturers

Cuadernos de Derecho Transnacional

The latest issue of [Cuadernos de Derecho Transnacional](#) (Vol. 3, no. 2, October 2011) is out. Contents include:

- Estudios
 - José Mª Alcántara, Frazer Hunt, Svante O. Johansson, Barry Oland, Kay Pysden, Milos Pohunek, Jan Ramberg, Douglas G. Schmitt, William Tetley, C.M.Q.C. & Julio Vidal, A Blue Print for a Worldwide Multimodal Regime
 - Nuno Andrade Pisarra, Breves considerações sobre a lei aplicável ao contrato de seguro
 - María José Cervell Hortal, Pacientes en la Unión Europea: libertad restringida y vigilada
 - Sara Lidia Feldstein de Cárdenas & Luciane Klein Vieira, La noción de consumidor en el Mercosur
 - Pietro Franzina, The law applicable to divorce and legal separation under Regulation (EU) no. 1259/2010 of 20 December 2010
 - Federico F. Garau Sobrino, Las fuentes españolas en materia de obligaciones alimenticias. ¿Hacia un Derecho Internacional Privado extravagante?
 - Cesáreo Gutiérrez Espada, La adhesión española (2011) a la Convención de las Naciones Unidas sobre las inmunidades jurisdiccionales de los Estados y de sus bienes (2005)
 - Francesco Seatzu, La proposta per la riforma del Regolamento «Bruxelles I» e i provvedimenti provvisori
 - Sara Tonolo, L'Italia e il resto del mondo nel pensiero di Pasquale Stanislao Mancini
- Varia
 - Ana-Paloma Abarca Junco & Marina Vargas-Gómez Urrutia, Vecindad civil de la mujer casada: nuevas reflexiones en torno a la inconstitucionalidad sobrevenida del art. 14.4 C.c. y la retroactividad de la Constitución española en relación a los modos de adquisición de su vecindad civil
 - Elisa Baroncini, La politica cinese sulle esportazioni dinanzi al sistema di risoluzione delle controversie dell'OMC: il report del Panel nel caso China – Raw Materials
 - Pilar Juárez Pérez, La inevitable extensión de la ciudadanía de la Unión: a propósito de la STJUE de 8 de marzo de 2011 (asunto Ruiz Zambrano)
 - Carlos Llorente Gómez de Segura, "Forum non conveniens" revisited: el caso Spanair
 - Pilar Maestre Casas, El pasajero aéreo desprotegido: obstáculos a la tutela judicial en litigios transfronterizos por incumplimientos de las compañías aéreas (A propósito de la STJUE de 9 julio 2009, Rehder, As. C-204/08)
 - María Dolores Ortiz Vidal, Ilonka Fürstin von Sayn-Wittgenstein: una princesa en el Derecho internacional privado

- Esther Portela Vázquez, La Convención de la UNESCO sobre la Protección del Patrimonio Subacuático. Principios Generales
- Alessandra Zanobetti, Employment contracts and the Rome Convention: the Koelzsch ruling of the European Court of Justice

[International Organization](#)

The latest issue of [International Organization](#) (Vol. 65, no. 4, Fall 2011) is out. Contents include:

- Research Articles
 - Lars-Erik Cederman, T. Camber Warren & Didier Sornette, Testing Clausewitz: Nationalism, Mass Mobilization, and the Severity of War
 - Krzysztof J. Pelc, Why Do Some Countries Get Better WTO Accession Terms Than Others?
 - Emilie M. Hafner-Burton, Laurence R. Helfer & Christopher J. Fariss, Emergency and Escape: Explaining Derogations from Human Rights Treaties
 - Idean Salehyan, Kristian Skrede Gleditsch & David E. Cunningham, Explaining External Support for Insurgent Groups
- Research Notes
 - Sarah C. Kaczmarek & Abraham L. Newman, The Long Arm of the Law: Extraterritoriality and the National Implementation of Foreign Bribery Legislation
 - Megumi Naoi & Ikuro Kume, Explaining Mass Support for Agricultural Protectionism: Evidence from a Survey Experiment During the Global Recession

[Trade, Law and Development](#)

The latest issue of [Trade, Law and Development](#) (Vol. 3, no. 1, 2011) is out. Contents include:

- Special Issue: Third World Approaches to International Law (TWAIL)
 - B.S. Chimni, The World of TWAIL: Introduction to the Special Issue
 - James Thuo Gathii, TWAIL: A Brief History of its Origins, its Decentralized Network, and a Tentative Bibliography
 - Mohsen Al Attar & Rebekah Thompson, How the Multi- Level Democratisation of International Law-Making Can Effect Popular Aspirations Towards Self-Determination
 - Luis Eslava & Sundhya Pahuja, Between Resistance and Reform: TWAIL and the Universality of International Law
 - Gus Van Harten, TWAIL and the Dabhol Arbitration
 - Sara L. Seck, Transnational Business and Environmental Harm: A TWAIL Analysis of Home State Obligations
 - M. Sornarajah, Mutations of Neo-Liberalism in International Investment Law

[Journal of World Trade](#)

The latest issue of the [Journal of World Trade](#) (Vol. 45, no. 5, October 2011) is out.

Contents include:

- Vivek Joshi, Preferential Tariff Formation: The Case of the European Union
- Pierre Sauvé & Anirudh Shingal, Reflections on the Preferential Liberalization of Services Trade
- Jappe Eckhardt, Firm Lobbying and EU Trade Policymaking: Reflections on the Anti-Dumping Case against Chinese and Vietnamese Shoes (2005–2011)
- Aik Hoe Lim & Raymond Saner, Rethinking Trade in Education Services: A Wake-Up Call for Trade Negotiators
- Nilanjan Banik, China's New-Found Love: The GMS
- Claus D. Zimmermann, Rethinking the Right to Initiate WTO Dispute Settlement Proceedings
- Christian Tietje, Bernhard Kluttig, & Martina Franke, Cost of Production Adjustments in Anti-dumping Proceedings: Challenging Raw Material Inputs Dual Pricing Systems in EU Anti-dumping Law and Practice

[Global Policy](#)

The latest issue of [Global Policy](#) (Vol. 2, no. 3, October 2011) is out. Contents include:

- Research Articles
 - Robert E. Goodin & Steven R. Ratner, Democratizing International Law
 - Stephen Castles, Bringing Human Rights into the Migration and Development Debate
 - Ronald U. Mendoza, Crises and Inequality: Lessons from the Global Food, Fuel, Financial and Economic Crises of 2008–10
 - Terutomo Ozawa, The (Japan-Born) 'Flying-Geese' Theory of Economic Development Revisited – and Reformulated from a Structuralist Perspective
 - Mark Zeitoun, The Global Web of National Water Security
- Special Section - The OECD at 50
 - Judith Clifton & Daniel Díaz-Fuentes, The Organisation for Economic Cooperation and Development 1961–2011: Challenges for the Next 50 Years
 - Judith Clifton & Daniel Díaz-Fuentes, From 'Club of the Rich' to 'Globalisation à la carte'? Evaluating Reform at the OECD
 - Jean-Marc Coicaud & Jin Zhang, The OECD as a Global Data Collection and Policy Analysis Organization: Some Strengths and Weaknesses
 - Angel Gurría, The OECD at 50: Past Achievements, Present Challenges and Future Directions
- Survey Article
 - Jasper Kim, Law of War 2.0: Cyberwar and the Limits of the UN Charter
- Practitioner Commentaries
 - Richard Goldstone, Dealing with the Past: Peace and Justice in the Former Yugoslavia
 - Salil Shetty, Human Rights and Natural Disasters: Mitigating or Exacerbating the Damage?
 - Bob Tarrant, Delivering Maritime Power in the Age of Interconnectivity

- Helmut Kaiser, The Eurozone: Challenges and Structural Problems
- Responses to Articles
 - Faizel Ismail, Developing Countries Create Momentum for Change in the WTO
 - Michael Chibba, Current and Future Global Development Goals
- Review Essay
 - Ben O'Loughlin, Information Overload, Paradigm Underload? The Internet and Political Disruption

Revue de Droit Militaire et de Droit de la Guerre

The latest issue of the [Military Law and the Law of War Review / Revue de Droit Militaire et de Droit de la Guerre](#) (Vol. 49, nos. 1-2, 2010) is out. Contents include:

- M.D. Fink, The Right of Visit for Warships: Some Challenges in Applying the Law of Maritime Interdiction on the High Seas
- Katherina Ziolkowski, Computer Network Operations and the Law of Armed Conflict
- Tom Ruys, Defining the Crime of Aggression : the Kampala Consensus
- Kenneth Manusama, Prosecuting Pirates in the Netherlands : the Case of the MS Samanyolu
- I. Henderson, Manual on International Law Applicable to Air and Missile Warfare: A Review

Journal of International Maritime Law

The latest issue of the [Journal of International Maritime Law](#) (Vol. 17, no. 2, 2011) is out. Contents include:

- Marc A. Huybrechts, Package limitation in modern maritime transport treaties: a critical analysis
- Ling Si, The legal status of intermediate holders of bills of lading under contract of carriage by sea -- a comparative study of US and English law
- Ademun-Odeke, Somali piracy: the missing link in jurisdiction over foreign pirates under international law

ASA Bulletin

The latest issue of the [ASA Bulletin](#) (Vol. 29, no. 3, 2011) is out. Contents include:

- Thomas Rohner & Michael Lazopoulos, Respondent's Refusal to Pay its Share of the Advance on Costs
- Sébastien Besson, Réflexions sur le projet de modification de l'article 7 LDIP (initiative Lüscher)
- Markus Wirth, Vernehmlassung der Schweizerischen Vereinigung für Schiedsgerichtsbarkeit (ASA) zur Parlamentarischen Initiative betreffend die Änderung von Artikel 7 des Bundesgesetzes vom 18. Dezember 1987 über das internationale Privatrecht
- Luca Beffa, Challenge of international arbitration awards in Switzerland for lack of independence and/or impartiality of an arbitrator – Is it time to change the approach?
- Edouard Bertrand, The Brave New World of Arbitration: Third-Party Funding

[Journal of International Economic Law](#)

The latest issue of the [Journal of International Economic Law](#) (Vol. 14, no. 3, September 2011) is out. Contents include:

- Tania Voon & Andrew Mitchell, Time to Quit? Assessing International Investment Claims against Plain Tobacco Packaging in Australia
- Gillian Moon, Fair in Form, But Discriminatory in Operation—WTO Law's Discriminatory Effects on Human Rights in Developing Countries
- Thomas J. Schoenbaum, Fashioning a New Regime for Agricultural Trade: New Issues and the Global Food Crisis
- Jong Bum Kim & Joongi Kim, The Role of Rules of Origin to Provide Discipline to the Gatt Article XXIV Exception
- Michael Ming Du, The Rise of National Regulatory Autonomy in the GATT/WTO Regime
- Nicolas Hachez & Jan Wouters, A Glimpse at the Democratic Legitimacy of Private Standards: Assessing the Public Accountability of GlobalG.A.P.

[Ethics & International Affairs](#)

The latest issue of [Ethics & International Affairs](#) (Vol. 25, no. 3, Fall 2011) is out. Contents include:

- Roundtable: Libya, RtoP, and Humanitarian Intervention
 - James Pattison, Introduction
 - Jennifer Welsh, Civilian Protection in Libya: Putting Coercion and Controversy Back into RtoP
 - Alex J. Bellamy, Libya and the Responsibility to Protect: The Exception and the Norm
 - James Pattison, The Ethics of Humanitarian Intervention in Libya
 - Simon Chesterman, "Leading from Behind": The Responsibility to Protect, the Obama Doctrine, and Humanitarian Intervention after Libya
 - Thomas G. Weiss, RtoP Alive and Well after Libya
- Features
 - Ian Hurd, Is Humanitarian Intervention Legal? The Rule of Law in an Incoherent World
 - Joy Gordon, Smart Sanctions Revisited
 - Daniel Brunstetter and Megan Braun, The Implications of Drones on the Just War Tradition
- Response
 - David Rodin, Ending War
- Review Essay
 - Christian Barry & Nicholas Southwood, What Is Special About Human Rights?

[Mealey's International Arbitration Report](#)

The latest issue of [Mealey's International Arbitration Report](#) (Vol. 26, no. 9, September 2011) is out.

[Revista Española de Derecho Internacional](#)

The latest issue of the [Revista Española de Derecho Internacional](#) (Vol. 63, no. 1, 2011) is out. Contents include:

- Estudios
 - Concepción Escobar Hernández, La posición del Reino de España en el procedimiento consultivo: una aproximación general
 - Carlos Bartolomé Jiménez Piernas, Los principios de soberanía e integridad territorial y de autodeterminación de los pueblos en la Opinión consultiva sobre Kosovo: una oportunidad perdida
 - Paz Andrés Sáenz de Santa María, Tu quoque, Corte?. La banalización de los poderes del Consejo de Seguridad en la Opinión consultiva sobre la conformidad con el Derecho internacional de la declaración unilateral de independencia relativa a Kosovo
 - Jorge Cardona Llorens, La relevancia (o no) de la administración internacional de Kosovo en la Opinión consultiva de la Corte Internacional de Justicia de 22 de julio de 2010: perplejidades de un lector
 - Araceli Mangas Martín, Kosovo y Unión Europea: una secesión planificada
 - Carlos Espósito, El discreto ejercicio de la función consultiva de la Corte Internacional de Justicia en el asunto Kosovo

[Human Rights & International Legal Discourse](#)

The latest issue of [Human Rights & International Legal Discourse](#) (Vol. 5, no. 1, 2011) is out. Contents include:

- Special Issue: International law on children and armed conflict
 - W. Vandenhove, S. Parmentier, & I. Derluyn, Editorial introduction – International law on children and armed conflict: the interface between various normative frameworks
 - S. Vité, Protecting children during armed conflict: international humanitarian law
 - K. Hanson, International children's rights and armed conflict
 - H. Cullen, Does the ILO have a distinctive role in the international legal protection of child soldiers?
 - M. Happold, Children participating in armed conflict and international criminal law
 - B.V. Nylund, From standard-setting to implementation: the Security Council's thematic focus on children and armed conflict

[Journal of International Criminal Justice](#)

The latest issue of the [Journal of International Criminal Justice](#) (Vol. 9, no. 4, September 2011) is out. Contents include:

- Current Events: The Residual Mechanism: Bringing the Work of the Ad Hoc International Criminal Tribunals to Completion
 - Daryl A. Mundis, Foreword
 - Guido Acquaviva, Was a Residual Mechanism for International Criminal Tribunals Really Necessary?
 - Thomas Wayde Pittman, The Road to the Establishment of the International Residual Mechanism for Criminal Tribunals: From Completion to Continuation
 - Catherine Denis, Critical Overview of the 'Residual Functions' of the Mechanism and its Date of Commencement (including Transitional Arrangements)
- Articles
 - Robert Charles Clarke, Return to *Borkum Island*: Extended Joint Criminal Enterprise Responsibility in the Wake of World War II
 - Diane Bernard, *Ne bis in idem* — Protector of Defendants' Rights or Jurisdictional Pointsman?
- Revisiting Classics
 - Guido Acquaviva, At the Origins of Crimes Against Humanity: Clues to a Proper Understanding of the *Nullum Crimen* Principle in the Nuremberg Judgment
- Anthology: Donnedieu de Vabres on Universal Jurisdiction
 - Paola Gaeta, Introductory Note
 - Henri Donnedieu de Vabres, The System of Universal Jurisdiction: Jurisdiction: Historical Origins and Contemporary Forms
- Highlights
 - Ruth Frölich, Current Developments at the International Criminal Court
- Readers' Comments
 - Neil Boister & Benn McGrady, Why and How to Make a Treaty Crime of Medicine Counterfeiting: A Reply to Attaran, Bate and Kendall
 - Amir Attaran, Roger Bate, and Megan Kendall, A Response to the Comments by Boister and McGrad
- Book Reviews: Core Readings in International Criminal Law
 - Robert Cryer, Superior Scholarship on Superior Orders: An Appreciation of Yoram Dinstein's *The Defence of 'Obedience to Superior Orders' in International Law*
- Book Reviews: Review Essay
 - William Thomas Worster, On the Purposes of Legality and its Applicability to International Law

[Journal of International Arbitration](#)

The latest issue of the [Journal of International Arbitration](#) (Vol. 28, no. 4, August 2011) is out. Contents include:

- Nicolas C. Ulmer, Language, Truth, and Arbitral Accuracy
- Cornel Marian, Who is Afraid of Nottebohm? — Reconciling the ICSID Nationality Requirement for Natural Persons with Nottebohm's "Effective Nationality" Test
- Rosa M. Abrantes-Metz & Santiago Dellepiane, Using an Event Study Methodology to Compute Damages in International Arbitration Cases
- Fan Kun, Prospects of Foreign Arbitration Institutions Administering Arbitration in China
- Nicholas Pengelley, Confidentially Speaking: Commercial Arbitration in Canada's Open Courts
- Beatrice Castellane, The New French Law on International Arbitration
- Nadia Darwazeh & Baptiste Rigaudeau, Clues to Construing the New French Arbitration Law — An ICC Perspective on Procedural Efficiency, Good Faith, and Independence
- Jennifer Kirby, Witness Preparation: Memory and Storytelling
- Jacob Grierson & Mireille Taok, Dallah : Conflicting Judgments from the U.K. Supreme Court and the Paris Cour d'Appel

[Zeitschrift für ausländisches öffentliches Recht und Völkerrecht](#)

The latest issue of the [Zeitschrift für ausländisches öffentliches Recht und Völkerrecht](#) (Vol. 71, no. 3, 2011) is out. Contents include:

- Internationale Zusammenarbeit: Von Friedenssicherung zu nachhaltiger Entwicklung. Vorträge des vierten Symposiums des Arbeitskreises junger Völkerrechtlerinnen und Völkerrechtler (AjV) am Max-Planck-Institut für ausländisches öffentliches Recht und Völkerrecht, Heidelberg, 23.-24. Oktober 2010
 - M. von Engelhardt, Reflections on the Role of the State in the Legal Regimes of International Aid
 - C. Steinorth, Demokratie lite? Möglichkeiten und Grenzen des Demokratisierungsbeitrags der Vereinten Nationen in Postkonflikt-Gesellschaften
 - C. Daase, Liberia's Governance and Economic Management Assistance Programme – A New Model of Shared Sovereignty?
 - E. Schmid, War Crimes Related to Violations of Economic, Social and Cultural Rights
 - M. Riegner, Die internationalisierte Verfassungsgerichtsbarkeit in Kosovo: Instrument zur Friedenssicherung und Entwicklungsförderung?
 - C. Djeffal, The Iron Rhine Case – A Treaty's Journey from Peace to Sustainable Development
 - E. Milano & I. Papanicolopulu, State Responsibility in Disputed Areas on Land and at Sea

[International Theory](#)

The latest issue of [International Theory](#) (Vol. 3, no. 3, November 2011) is out. Contents include:

- Shmuel Nili, Democratic disengagement: toward Rousseauian global reform
- Tine Hanrieder, The false promise of the better argument
- Ray Block & David A. Siegel, Identity, bargaining, and third-party mediation
- Ingrid Creppell, The concept of normative threat
- Yves Winter, The asymmetric war discourse and its moral economies: a critique

[European Journal of International Law](#)

The latest issue of the [European Journal of International Law](#) (Vol. 22, no. 3, August 2011) is out. Contents include:

- Editorial
 - JHHW, Editorial: The Birth of Israel and Palestine – The Ifs of History, Then and Now; Junior Faculty Forum for International Law; The Last Page and Roaming Charges; Eric Stein RIP; In this Issue
- Articles
 - Rafael Domingo, Gaius, Vattel, and the New Global Law Paradigm
 - Monique Chemillier-Gendreau, Contribution of the Reims School to the Debate on the Critical Analysis of International Law: Assessment and Limits
 - Solomon T. Ebobrah, Towards a Positive Application of Complementarity in the African Human Rights System: Issues of Functions and Relations
 - Juan A. Marchetti & Petros C. Mavroidis, The Genesis of the GATS (General Agreement on Trade in Services)
- The European Tradition in International Law: Walther Schücking
 - Christian J. Tams, Introduction
 - Christian J. Tams, Re-Introducing Walther Schücking
 - Frank Bodendiek, Walther Schücking and the Idea of 'International Organization'
 - Mónica García-Salmones, Walther Schücking and the Pacifist Traditions of International Law
 - Ole Spiermann, Professor Walther Schücking at the Permanent Court of International Justice
 - Jost Delbrück, Law's Frontier – Walther Schücking and the Quest for the Lex Ferenda
- Roaming Charges: Moments of Dignity: Polish Youth on Warsaw's Pilsudski Square
- Critical Review of International Governance
 - Ronagh McQuigg, How Effective is the United Nations Committee Against Torture?
- Critical Review of International Governance and Jurisprudence

- Stefano Piedimonte Bodini, Fighting Maritime Piracy under the European Convention on Human Rights
- EJIL: Debate!
 - Alexander Orakhelashvili, Immunities of State Officials, International Crimes, and Foreign Domestic Courts: A Reply to Dapo Akande and Sangeeta Shah
 - Dapo Akande & Sangeeta Shah, Immunities of State Officials, International Crimes and Foreign Domestic Courts: A Rejoinder to Alexander Orakhelashvili
- Review Essay
 - Reut Yael Paz, Between the 'Public' and the 'Private'
- Literature Review Essay
 - Stephan W. Schill, W(h)ither Fragmentation? On the Literature and Sociology of International Investment Law

[**New Issue: New York University Journal of International Law and Politics**](#)

The latest issue of the [New York University Journal of International Law and Politics](#) (Vol. 43, no. 4, Summer 2011) is out. Contents include:

- Margaret L. Satterthwaite, Indicators in Crisis: Rights-Based Humanitarian Indicators in Post-Earthquake Haiti
- Doreen Lustig, The Nature of the Nazi State and the Question of International Criminal Responsibility of Corporate Officials at Nuremberg: Revisiting Franz Neumann's Concept of Behemoth at the Industrialist Trials

[**Journal of International Dispute Settlement**](#)

The latest issue of the [Journal of International Dispute Settlement](#) (Vol. 2, no. 2, August 2011) is out. Contents include:

- Thomas Schultz, Arbitration as an iPhone, or Why Conduct Academic Research in Arbitration?
- William W. Park, Arbitration in Autumn
- George A. Bermann, 'Domesticating' the New York Convention: the Impact of the Federal Arbitration Act
- François Ost, The Twelfth Camel, or the Economics of Justice
- Stephan W. Schill, Allocating Adjudicatory Authority: Most-Favoured-Nation Clauses as a Basis of Jurisdiction—A Reply to Zachary Douglas
- Alexander Orakhelashvili, The Competence of the International Court of Justice and the Doctrine of the Indispensable Party: from Monetary Gold to East Timor and Beyond
- Katherine Del Mar, Weight of Evidence Generated through Intra-Institutional Fact-finding before the International Court of Justice
- Ralf Michaels, A Fuller Concept of Law Beyond the State? Thoughts on Lon Fuller's Contributions to the Jurisprudence of Transnational Dispute Resolution—A Reply to Thomas Schultz
- Peer Zumbansen, Debating Autonomy and Procedural Justice: The Lex Mercatoria in the Context of Global Governance Debates—A Reply to Thomas Schultz
- David Holloway, Avoiding Duplicative Litigation about Arbitration Awards within the EU
- Sophie Nappert & Dieter Flader, A Psychological Perspective on the Facilitation of Settlement in International Arbitration—Examining the CEDR Rules
- David Schneiderman, Legitimacy and Reflexivity in International Investment Arbitration: A New Self-Restraint?

[Aegean Review of the Law of the Sea and Maritime Law](#)

The latest issue of the [Aegean Review of the Law of the Sea and Maritime Law](#) (Vol. 1, no. 2, October 2011) is out. Contents include:

- Pelayia Yessiou-Faltsi, The 1952 Brussels International Convention on the arrest of ships for maritime claims and on jurisdictionImportant steps for the unification of maritime law
- Ling Zhu, The bunkers convention and limitation of liability
- Martin David Fink, Contemporary views on the lawfulness of naval blockades
- Rytis Satkauskas, Piracy at sea and the limits of international law
- Jun Tsuruta, The Japanese Act on the Punishment of and Measures against Piracy
- Irini Papanicolopulu, On the interaction between law and science: considerations on the ongoing process of regulating underwater acoustic pollution
- Ioannis Konstantinidis, Dispute settlement in the law of the sea, the extended continental shelf in the Bay of Bengal and the CLCS: some preliminary observations on the basis of the case Bangladesh/Myanmar before the International Tribunal for the Law of the Sea
- Romulo R. Ubay, Evidence in international adjudication: map evidence in territorial sovereignty dispute cases
- Joji Morishita & Dan Goodman, The IWC moratorium on commercial whaling was not a value judgment and was not intended as a permanent prohibition

[Goettingen Journal of International Law](#)

The latest issue of the [Goettingen Journal of International Law](#) (Vol. 3, no. 2, 2011) is out. Contents include:

- Jean d'Aspremont, The Politics of Deformalization in International Law
- Mayeul Hiéramente, The Myth of 'International Crimes': Dialectics and International Criminal Law
- Alexander R. J. Murray, Does International Criminal Law Still Require a 'Crime of Crimes'? A Comparative Review of Genocide and Crimes against Humanity
- Christopher Peters, Subsequent Practice and Established Practice of International Organizations: Two Sides of the Same Coin?
- Ranieri Lima Resende, Normative Heterogeneity and International Responsibility: Another View on the World Trade Organization and its System of Countermeasures
- Vasiliki Saranti, A System of Collective Defense of Democracy: the Case of the Inter-American Democratic Charter
- Killian S. O'Brien, Refugees on the High Seas: International Refugee Law Solutions to a Law of the Sea Problem

- Julian M. Lehmann, Rights at the Frontier: Border Control and Human Rights Protection of Irregular International Migrants
- Vladislava Stoyanova, Complementary Protection for Victims of Human Trafficking under the European Convention on Human Rights

[Manchester Journal of International Economic Law](#)

The latest issue of the [Manchester Journal of International Economic Law](#) (Vol. 8, no. 2, 2011) is out. Contents include:

- Sadeq Z. Bigdeli, Resurrecting the Dead? The Expired Non-Actionable Subsidies and the Lingering Question of 'Green Space'
- Mohammad Towhidul Islam, TRIPS Agreement and Agriculture: Implications and Challenges for Bangladesh
- Hailang Wang, The (In)applicability of Sino-foreign BITs to Hong Kong and Macao

[Journal of International Trade Law and Policy](#)

The latest issue of the [Journal of International Trade Law and Policy](#) (Vol. 10, no. 3, 2011) is out. Contents include:

- Azmat Gani, The effect of business environment on trade in Gulf Cooperation Council countries
- Ben Chigara, European/Southern African Development Community (SADC) states' bilateral investment agreements (BITs) for the promotion and protection of foreign investments vs post-apartheid SADC economic and social reconstruction policy
- Mervyn Martin & Maryam Shademan Pajouh, Rebalancing the balance: How the WTO's HR policy impacts on its very objectives for welfare enhancement and development
- Torsten Schmitz, The bill of lading as a document of title
- Lekha Laxman & Abdul Haseeb Ansari, GMOs, safety concerns and international trade: developing countries' perspective

[Journal of International Organizations Studies](#)

The latest issue of the [Journal of International Organizations Studies](#) (Vol. 2, no. 1, March 2011) is out. Contents include:

- Editorial
 - John Mathiason & Kirsten Haack, How to Study International Organizations
- Theorizing International Organizations
 - Christopher Balding & Daniel Wehrenfennig, An Organizational Theory of International Institutions
- Explaining International Organizations
 - Kent J. Kille & Ryan C. Hendrickson, NATO and the United Nations: Debates and Trends in Institutional Coordination

- Dieter Kerwer & Rainer Huelsse, How International Organizations Rule the World: The Case of the Financial Action Task Force on Money Laundering
- Insider's View
 - Tapio Kanninen & Georgios Kostakos, Can the United Nations Address the Interconnected Global Challenges of Today and Tomorrow?

[Chinese Journal of International Law](#)

The latest issue of the [Chinese Journal of International Law](#) (Vol. 10, no. 3, September 2011) is out. Contents include:

- Articles
 - Mohamed Shahabuddeen, Teething Phase of the ECCC
 - Sienho Yee, Universal Jurisdiction: Concept, Logic, and Reality
 - Claudia Annacker, Protection and Admission of Sovereign Investment under Investment Treaties
- Comments
 - Rhona K.M. Smith, More of the Same or Something Different? Preliminary Observations on the Contribution of Universal Periodic Review with Reference to the Chinese Experience
 - Tor Krever, "Mopping-up": UNHCR, Neutrality and Non-Refoulement since the Cold War
 - Paul A. Barresi, US-China Relations and the Fate of the UN Framework Convention on Climate Change: Traditional Conservatism as an Ideological and Cultural Constraint on US Participation in a Successor to the Kyoto Protocol on Chinese Terms

[ICSID Review: Foreign Investment Law Journal](#)

The latest issue of the [ICSID Review: Foreign Investment Law Journal](#) (Vol. 26, no. 1, Spring 2011) is out. Contents include:

- Articles
 - William W. Park, Maturity in Arbitration
 - Martin J. Valasek & Patrick Dumberry, Developments in the Legal Standing of Shareholders and Holding Corporations in Investor-State Disputes
 - Lucy Reed, Allocation of Costs in International Arbitration
- Special Focus - State Court Intervention in Arbitration
 - Nassib G. Ziadé, State Court Intervention in Arbitration - Introductory Remarks by the Moderator
 - Carolyn B. Lamm & Eckhard R. Hellbeck, State Court Intervention in International Arbitration: The United States Perspective
 - Juan Fernández-Armesto, Different Systems for the Annulment of Investment Awards
 - Haya Rashed Al Khalifa, State Court Intervention in Arbitration in Bahrain

[Journal of World Intellectual Property](#)

The latest issue of the [Journal of World Intellectual Property](#) (Vol. 14, no. 5, September 2011) is out. Contents include:

- May T. Yeung & William A. Kerr, Are Geographical Indications a Wise Strategy for Developing Country Farmers? Greenfields, Clawbacks and Monopoly Rents
- Rashid Nikzad, Survival Analysis of Patents in Canada
- Morten W. Tvedt & Ole K. Fauchald, Implementing the Nagoya Protocol on ABS: A Hypothetical Case Study on Enforcing Benefit Sharing in Norway

[Global Policy](#)

The latest issue of [Global Policy](#) (Vol. 2, Supp. no. 1, September 2011) is out. Contents include:

- Special Issue: Global Energy Governance
 - Ann Florini & Navroz K. Dubash, Introduction to the Special Issue: Governing Energy in a Fragmented World
 - Navroz K. Dubash & Ann Florini, Mapping Global Energy Governance
 - Thijs Van de Graaf and Kirsten Westphal, The G8 and G20 as Global Steering Committees for Energy: Opportunities and Constraints
 - Andreas Goldthau & Jan Martin Witte, Assessing OPEC's Performance in Global Energy
 - Ann Florini, The International Energy Agency in Global Energy Governance
 - Bo Kong, Governing China's Energy in the Context of Global Governance
 - Navroz K. Dubash, From Norm Taker to Norm Maker? Indian Energy Governance in Global Context
 - Antonio G.M. La Viña, Joanne C. Dulce & Naderev Saño, National and Global Energy Governance: Issues, Linkages and Challenges in the Philippines
 - Peter Newell, The Governance of Energy Finance: The Public, the Private and the Hybrid
 - Arunabha Ghosh, Seeking Coherence in Complexity? The Governance of Energy by Trade and Investment Institutions
 - Smita Nakhooda, Asia, the Multilateral Development Banks and Energy Governance
 - Christopher Wright, Export Credit Agencies and Global Energy: Promoting National Exports in a Changing World
 - Ann Florini & Saleena Saleem, Information Disclosure in Global Energy Governance

[Columbia Journal of Transnational Law](#)

The latest issue of the [Columbia Journal of Transnational Law](#) (Vol. 49, no. 3, 2011) is out. Contents include:

- Beth Van Schaack, Negotiating at the Interface of Power and Law: The Crime of Aggression
- Cinnamon P. Carlarne, Arctic Dreams and Geoengineering Wishes: The Collateral Damage of Climate Change
- Barnali Choudhury, Exception Provisions as a Gateway to Incorporating Human Rights Issues into International Investment Agreements

[Journal of African and International Law](#)

The latest issue of the [Journal of African and International Law](#) (Vol. 4, no. 2, 2011). is out. Contents include:

- Radwa S. Elsaman & Ahmed A. Alshorbagy, Doing Business in Egypt After the January Revolution: Capital Market and Investment Laws
- Amos O. Enabulele, Prohibition of the Use of Force, the Rising Activities of Militias and the Dilemma of the ICJ: Are Articles 2(4) and 51 of the United Nations Charter in Need of Reconsideration?
- Gbadebo A. Olagunju, Piracy Jure Gentium: Re-Surgence of the Old Problem as a New Challenge in International Maritime Law
- Patrick C.R. Terry, International Law Strikes Back or Suez 1956 - A Forerunner of the Iraq Fiasco in 2003
- Edson P. Rwechungura, Financial Markets Regulation and Protection of the Economy in Africa: the Case of Tanzania
- Michael Kabai, Rights and Duties of the Republic of South Africa under the United Nations Convention on the Law of the Sea in Relation to Its Continental Shelf
- Chacha Bhoke, The Right to Bail For Individuals Charged With International Crimes before the International Criminal Court and Tribunals

[African Journal of International and Comparative Law](#)

The latest issue of the [African Journal of International and Comparative Law](#) (Vol. 19, no. 2, September 2011) is out. Contents include:

- Claus Kreß & Leonie von Holtzendorff, Le compromis de Kampala sur le crime d'agression
- Simon M. Weldehaimanot, Arresting Al-Bashir: The African Union's Opposition and the Legalities
- Christa Roodt, Conflicts of Procedure between Courts and Arbitral Tribunals with Particular Reference to the Right of Access to Court
- Gillian Moon, Double Agents, Discrimination, Duress and Doha: A Review of Trade and Human Rights since the China – Publications and Audiovisuals Decision
- Olubayo Oluduro, Customary Arbitration in Nigeria: Development and Prospects
- Frederick Cowell, The Impact of the ECOWAS Protocol on Good Governance and Democracy

[Revue trimestrielle des droits de l'homme](#)

The latest issue of the [Revue trimestrielle des droits de l'homme](#) (No. 87, July 2011) is out.

Contents include:

- Antoine Garapon, Les limites à l'interprétation évolutive de la Convention européenne
- Rüsen Ergec, Fiscalité et droit de propriété sous l'angle de la Convention européenne des droits de l'homme
- Michel Levinet, La conciliation du droit à l'instruction de l'enfant et de l'obligation de respecter les convictions religieuses des parents à la lumière de la Convention européenne des droits de l'homme
- Azzouz Kerdoun, La place des droits économiques, sociaux et culturels dans le droit international des droits de l'homme
- Jérôme de Hemptinne, Réflexion sur l'évolution des rôles normatif et judiciaire du juge pénal international

[Die Friedens-Warte](#)

The latest issue of [Die Friedens-Warte](#) (2011, nos. 3-4) is out. The theme is "10 Jahre Krieg gegen den Terror." Contents include:

- Patrick Rosenow, United we fight? Terrorismusbekämpfung im Rahmen der Vereinten Nationen seit dem 11. September 2001
- Mathias Bug, Sebastian Enskat, Susanne Fischer, Philipp Klüfers, Jasmin Röllgen, & Katrin Wagner, Strategien gegen die Unsicherheit. Europäische Sicherheitsmaßnahmen nach 9/11
- Noam Lubell, Nur Schall und Rauch? Die Kategorisierung von Personen im Recht des bewaffneten Konflikts
- Christian Schaller, Operation Enduring Freedom und das Recht auf Selbstverteidigung gegen Terroristen
- Aidan Hehir, Zum vermeintlichen Zusammenhang zwischen gescheiterten Staaten und globalem Terrorismus
- Daniela Schiek & Carsten G. Ullrich, „Generation 9/11“? Zur Frage der gesellschaftlichen Verarbeitung der Terroranschläge in Deutschland

Netherlands Quarterly of Human Rights

The latest issue of the [Netherlands Quarterly of Human Rights](#) (Vol. 29, no. 3, 2011) is out.

Contents include:

- E. Domínguez Redondo, Rethinking the Legal Foundations of Control in International Human Rights Law – The Case of Special Procedures
- R. Freedman, New Mechanisms of the UN Human Rights Council
- J. Kratochvíl, The Inflation of the Margin of Appreciation by the European Court of Human Rights
- M. Ssenyonjo, Analysing the Economic, Social and Cultural Rights Jurisprudence of the African Commission: 30 Years Since the Adoption of the African Charter

European Journal of International Relations

The latest issue of the [European Journal of International Relations](#) (Vol. 17, no. 3, September 2011) is out. Contents include:

- K.J. Holsti, Exceptionalism in American foreign policy: Is it exceptional?
- Stephanie Lawson & Seiko Tannaka, War memories and Japan's 'normalization' as an international actor: A critical analysis
- Bhubhindar Singh, Peacekeeping in Japanese security policy: International-domestic contexts interaction
- Frazer Egerton, Alienation and its discontents
- Piki Ish-Shalom, Defining by naming: Israeli civic warring over the Second Lebanon War
- Manfred Elsig, Principal-agent theory and the World Trade Organization: Complex agency and 'missing delegation'
- Mathias Koenig-Archibugi, Is global democracy possible?
- Maja Zehfuss, Targeting: Precision and the production of ethics
- Ariel Ilan Roth, Structure and stability reconsidered

Review of International Organizations

The latest issue of the [Review of International Organizations](#) (Vol. 6, nos. 3-4, September 2011) is out. Contents include:

- Egon Sohmen Memorial Conference: The Political Economy of International Financial Institutions
 - Christopher Kilby, Informal influence in the Asian Development Bank
 - Axel Michaelowa & Katharina Michaelowa, Climate business for poverty reduction? The role of the World Bank
 - Silvia Marchesi & Emanuela Sirtori, Is two better than one? The effects of IMF and World Bank interaction on growth
 - Christoph Moser & Jan-Egbert Sturm, Explaining IMF lending decisions after the Cold War
 - J. Lawrence Broz, The United States Congress and IMF financing, 1944–2009
 - James Raymond Vreeland, Foreign aid and global governance: Buying Bretton Woods – the Swiss-bloc case
 - Joseph P. Joyce & Raul Razo-Garcia, Reserves, quotas and the demand for international liquidity
 - Ruben Atoyan & Patrick Conway, Projecting macroeconomic outcomes: Evidence from the IMF
 - Allan H. Meltzer, The IMF returns

International Arbitration Law Review

The latest issue of the [International Arbitration Law Review](#) (Vol. 14, no. 2, 2011) is out. Contents include:

- Alan Tsang, Transnational Rules on Interim Measures in International Courts and Arbitrations
- Matthias Scherer, Court Proceedings in Violation of an Arbitration Agreement: Arbitral Jurisdiction to Issue Anti-Suit Injunction and Award Damages for Breach of the Arbitration Agreement
- William Lawton Kirtley, Court-Ordered Discovery in the United States Under 28 U.S.C. § 1782 for Use in Foreign and International Arbitrations: Its Evolution, Current Trends, Strategic Use and Dangers

Journal of Conflict & Security Law

The latest issue of the [Journal of Conflict & Security Law](#) (Vol. 16, no. 2, July 2011) is out. Contents include:

- Nicolas Lamp, Conceptions of War and Paradigms of Compliance: The 'New War' Challenge to International Humanitarian Law
- Andrew Garwood-Gowers, Israel's Airstrike on Syria's Al-Kibar Facility: A Test Case for the Doctrine of Pre-emptive Self-Defence?
- Hin-Yan Liu, Mercenaries in Libya: Ramifications of the Treatment of 'Armed Mercenary Personnel' under the Arms Embargo for Private Military Company Contractors
- Zsuzsanna Deen-Racsmány, The Amended UN Model Memorandum of Understanding: A New Incentive for States to Discipline and Prosecute Military Members of National Peacekeeping Contingents?
- Mba Chidi Nmaju, The Role of Judicial Institutions in the Restoration of Post-Conflict Societies: The Cases of Rwanda and Sierra Leone
- Michael Ramsden, Targeted Killings and International Human Rights Law: The Case of Anwar Al-Awlaki

[American Review of International Arbitration](#)

The latest issue of the [American Review of International Arbitration](#) (Vol. 22, no. 1, 2011) is out. Contents include:

- George A. Bermann, The UK Supreme Court Speaks to International Arbitration: Learning from the Dallah Case
- James M. Gaitis, Clearing the Air on "Manifest Disregard" and Choice of Law in Commercial Arbitration: A Reconciliation of Wilko, Hall Street, and Stolt-Nielsen
- Richard W. Hulbert, The Case for a Coherent Application of Chapter 2 of the Federal Arbitration Act
- Peter Ashford, Rule Changes Affecting the International Arbitration Community
- Dominique D'Allaire & Rolf Trittmann, Disclosure Requests in International Commercial Arbitration: Finding a Balance Not Only Between Legal Traditions but Also Between the Parties' Rights

[Stanford Journal of International Law](#)

The latest issue of the [Stanford Journal of International Law](#) (Vol. 47, no. 2, Summer 2011) is out. Contents include:

- Thomas M. Antkowiak, An Emerging Mandate for International Courts: Victim-Centered Remedies and Restorative Justice
- Chenglin Liu, Is "USDA ORGANIC" a Seal of Deceit?: The Pitfalls of USDA Certified Organics Produced in the United States, China, and Beyond
- Michael A. Newton, Evolving Equality: The Development of the International Defense Bar

[Journal of Conflict & Security Law](#)

The latest issue of the [Journal of Conflict & Security Law](#) (Vol. 16, no. 1, Spring 2011) is out. Contents include:

- Masahiko Asada, The Treaty on the Non-Proliferation of Nuclear Weapons and the Universalization of the Additional Protocol
- Eki Yemisi Omorogbe, Can the African Union Deliver Peace and Security?
- Róisín Burke, Status of Forces Deployed on UN Peacekeeping Operations: Jurisdictional Immunity
- Théo Boutruche, Credible Fact-Finding and Allegations of International Humanitarian Law Violations: Challenges in Theory and Practice
- Constantin von der Groeben, The Conflict in Colombia and the Relationship between Humanitarian Law and Human Rights Law in Practice: Analysis of the New Operational Law of the Colombian Armed Forces
- Matthew Saul, Local Ownership of Post-Conflict Reconstruction in International Law: The Initiation of International Involvement

Archiv des Völkerrechts

The latest issue of [Archiv des Völkerrechts](#) (Vol. 49, no. 2, June 2011) is out. Contents include:

- Abhandlungen
 - Robert Uerpmann-Wittzack, Das Anti-Counterfeiting Trade Agreement (ACTA) als Prüfstein für die Demokratie in Europa
 - Martin Schaub, Verantwortlichkeit von Unternehmen unter dem Alien Tort Statute: Eine Bestandsaufnahme nach Kiobel v. Royal Dutch Petroleum Co.
- Beiträge und Berichte
 - Anja Kießling, Der Afrikanische Gerichtshof für die Rechte der Menschen und der Völker: Vom schwierigen Aufbau einer neuen Institution

Mealey's International Arbitration Report

The latest issue of [Mealey's International Arbitration Report](#) (Vol. 26, no. 8, August 2011) is out.

Ocean Development & International Law

The latest issue of [Ocean Development & International Law](#) (Vol. 42, no. 3, 2011) is out. Contents include:

- Timo Koivurova, The Actions of the Arctic States Respecting the Continental Shelf: A Reflective Essay
- Suk Kyoon Kim, Maritime Security Initiatives in East Asia: Assessment and the Way Forward

- Nguyen Hong Thao & Ramses Amer, Coastal States in the South China Sea and Submissions on the Outer Limits of the Continental Shelf
- Ling Zhu & Sunil Kumar Agarwal, A Review of the Legal and Policy Framework for Vessel Source Pollution in Hong Kong

[International Journal of Human Rights](#)

The latest issue of the [International Journal of Human Rights](#) (Vol. 15, no. 7, 2011) is out.

Contents include:

- Razeen Sappideen, Property rights, human rights, and the new international trade regime
- Michael Vicente Pérez, Human rights and the rightless: the case of Gaza refugees in Jordan
- Payel Rai Chowdhury, Judicial activism and human rights in India: a critical appraisal
- Jay Williams, The international campaign to prohibit child soldiers: a critical evaluation
- Vanmala Hiranandani, Privacy and security in the digital age: contemporary challenges and future directions
- Gauthier De Beco, Monitoring corruption from a human rights perspective
- Noam Schimmel, An invisible genocide: how the Western media failed to report the 1994 Rwandan genocide of the Tutsi and why
- Mohammed Abu-Nimer & Ayse Kadayifci, Human rights and building peace: the case of Pakistani madrasas
- Lieselotte Viaene, Dealing with the legacy of gross human rights violations in Guatemala: grasping the mismatch between macro level policies and micro level processes

[Revista de Derecho Económico Internacional](#)

The latest issue of the [Revista de Derecho Económico Internacional](#) (Vol. 1, no. 2, 2011) is out. Contents include:

- Artículos académicos
 - José Luis Cárdenas Tomazic, El uso de la información no divulgada y el linkage en el TLC con EE.UU.: ¿A qué realmente se obligó el Estado de Chile y cómo ha cumplido?
 - Luciane Klein Vieira, Las licencias obligatorias para las patentes de medicamentos: la experiencia brasileña
- Artículos profesionales
 - Raymundo Valdés, El Mecanismo de Examen de las Políticas Comerciales y la vigilancia multilateral

[World Arbitration and Mediation Review](#)

The latest issue of the [World Arbitration and Mediation Review](#) (Vol. 5, no. 1, 2011) is out. Contents include:

- Manuel A. Abdala, Pablo D. López Zadicoff & Pablo T. Spiller, Invalid Round Trips in Setting Pre-Judgment Interest in International Arbitration
- Angeline Welsh, The Law Applicable to the Award of Interest: A Roadmap Through the Maze
- Linda A. Ahee, Leonardo Giacchino & Richard E. Walck, Historical Analysis of ICSID Concluded Cases
- John Burritt McArthur, Growing Pains: Building American Arbitration's Legitimacy Through Everyday Arbitral Decisions
- Efrén C. Olivares, Recognition and Enforcement of Foreign Arbitral Awards in Mexico: An Update

[Revista Española de Derecho Internacional](#)

The latest issue of the [Revista Española de Derecho Internacional](#) (Vol. 62, no. 2, 2010) is out. Contents include:

- Estudios
 - María Esther Barbé Izuel, Multilateralismo: adaptación a un mundo con potencias emergentes
 - Cristina González Beilfuss, El traslado lícito de menores: las denominadas relocation disputes
 - Adela Rey Aneiros, Hacia un nuevo marco jurídico internacional de la pesca en alta mar: la NAFO en esta encrucijada
 - Paloma García Picazo, Perspectivas sobre el hecho religioso en el sistema mundial contemporáneo
- Notas
 - Nerea Magallón Elósegui, La DGRN ante la jurisprudencia europea en materia de nombres y apellidos

Human Rights Law Review

The latest issue of the [Human Rights Law Review](#) (Vol. 11, no. 3, September 2011) is out. Contents include:

- Stephanie E. Berry, Bringing Muslim Minorities within the International Convention on the Elimination of All Forms of Racial Discrimination—Square Peg in a Round Hole?
- Dominic McGoldrick, Religion in the European Public Square and in European Public Life—Crucifixes in the Classroom?
- Elspeth Berry, The Zone of Interaction Between Partnerships, LLPs and Human Rights in United Kingdom Law
- Sandy Ghandhi, Human Rights and the International Court of Justice The Ahmadou Sadio Diallo Case
- Elizabeth Wicks, A, B, C v Ireland: Abortion Law under the European Convention on Human Rights
- Stephen Skinner, The Right to Life, Democracy and State Responsibility in 'Urban Guerilla' Conflict: The European Court of Human Rights Grand Chamber Judgment in Giuliani and Gaggio v Italy
- Paul Johnson, Homosexuality, Freedom of Assembly and the Margin of Appreciation Doctrine of the European Court of Human Rights: Alekseyev v Russia

Transnational Legal Theory

The latest issue of [Transnational Legal Theory](#) (Vol. 1, no. 4, December 2010) is out. Contents include:

- Itamar Mann, The Dual Foundation of Universal Jurisdiction: Towards a Jurisprudence for the 'Court of Critique'
- Ulrich Mückenberger, Civilising Globalism: Transnational Norm-Building Networks as a Lever of the Emerging Global Legal Order?

[Journal du Droit International](#)

The latest issue of the [Journal du Droit International](#) ("Clunet") (Vol. 138, no. 3, Juillet-Août-Septembre 2011) is out. Contents include:

- Doctrine
 - Sabine Corneloup, Réflexion sur l'émergence d'un droit de l'Union européenne en matière de nationalité
 - Giulio Cesare Giorgini, Les limites des méthodes en droit international des affaires
 - Florian Grise, L'octroi d'intérêts composés par les tribunaux arbitraux d'investissement

[Revista de Derecho Económico Internacional](#)

The inaugural issue of the [Revista de Derecho Económico Internacional](#) (Vol. 1, no. 1, 2011) is out. Contents include:

- Artículos académicos
 - Fernando de Mateo Venturini, El futuro del sistema multilateral de comercio
 - Alberto do Amaral Júnior, A integração entre o comércio internacional e a proteção do meio ambiente
 - Bradly J. Condon, La interpretación plurilingüe en los informes de los grupos especiales y del Órgano de Apelación
 - Eugenio Grageda Núñez, La interpretación de los tratados para evitar la doble tributación, el Modelo de la OCDE y sus Comentarios
- Artículos profesionales
 - Mateo Diego-Fernández, Brevísima explicación y análisis de las reformas a la Ley Federal de Competencia Económica de México

[Journal of Private International Law](#)

The latest issue of the [Journal of Private International Law](#) (Vol. 7, no. 2, August 2011) is out. Contents include:

- Lara Walker & Paul Beaumont, Shifting the Balance Achieved by the Abduction Convention: The Contrasting Approaches of the European Court of Human Rights and the European Court of Justice
- Stephen G.A. Pitel, The Canadian Codification of Forum Non Conveniens
- Gbenga Bamodu, In Personam Jurisdiction: An Overlooked Concept in Recent Nigerian Jurisprudence
- Simon Patrick Camilleri, Article 23: Formal Validity, Material Validity or Both?
- Uglješa Grušić, Jurisdiction in Complex Contracts under the Brussels I Regulation
- Chi Manjiao, "The Iceberg Beneath the Water": The Hidden Discrimination against the Lex Mercatoria in Chinese Arbitration
- Elsabe Schoeman, Third (Anglo-Common Law) Countries and Rome II: Dilemma or Deliverance?
- Marcin Czelak, Concurrent Causes of Action in the Rome I And II Regulations

[Climate Law](#)

The latest issue of [Climate Law](#) (Vol. 2, no. 2, 2011) is out. Contents include:

- Elizabeth Wilson & Catrien Termeer, Governance of Climate Change Adaptation: Introduction to the Special Issue
- Catrien Termeer, Art Dewulf, Marleen van Rijswick, Arwin van Buuren, Dave Huitema, Sander Meijerink, Tim Rayner, & Mark Wiering, The Regional Governance of Climate Adaptation: A Framework for Developing Legitimate, Effective, and Resilient Governance Arrangements
- Robbert Biesbroek, Judith Klostermann, Catrien Termeer, & Pavel Kabat, Barriers to Climate Change Adaptation in the Netherlands
- Tineke Ruijgh-van der Ploeg, Manifestations of Adaptive Capacity: An Institutional Analysis of Adaptation of a Local Stormwater Drainage System
- Stefania Munaretto & Judith Klostermann, Assessing Adaptive Capacity of Institutions to Climate Change: A Comparative Case Study of the Dutch Wadden Sea and the Venice Lagoon
- Heleen-Liedeke P. Mees & Peter P. J. Driessen, Adaptation to Climate Change in Urban Areas: Climate-Greening London, Rotterdam, and Toronto
- Lee J. Alston & Krister Andersson, Reducing Greenhouse Gas Emissions by Forest Protection: The Transaction Costs of Implementing REDD

[American Journal of International Law](#)

The latest issue of the [American Journal of International Law](#) (Vol. 105, no. 3, July 2011) is out. Contents include:

- Claus D. Zimmermann, Exchange Rate Manipulation and International Law
- Current Developments
 - Jacob Katz Cogan, The 2010 Judicial Activity of the International Court of Justice
 - Guiguo Wang, China's FTAs: Legal Characteristics and Implications

- Stefan Barriga & Leena Grover, A Historic Breakthrough on the Crime of Aggression

[Stockholm International Arbitration Review](#)

The latest issue of the [Stockholm International Arbitration Review](#) (Vol. 2009, no. 2) is out. Contents include:

- Boris Kasolowsky & Caroline Harvey, Amici Curiae in Investment Treaty Arbitrations: Authority and Procedural Fairness
- Finn Madsen, Navigating in the Archipelago of Swedish Due Process Safeguards: A Sea Chart indicating a Few Treacherous Reefs
- Charles Poncet, Obtaining Revision of "Swiss" International Arbitral Awards: Whence after Thalès?
- David Ramsjö & Siri Strömberg, Manifest Lack of Jurisdiction? A Selection of Decisions of the Arbitration Institute of the Stockholm Chamber of Commerce concerning the Prima Facie Existence of an Arbitration Agreement (2005-2009)
- Antoine Romanetti, Preventing the Multiple and Concurrent Arbitration Proceedings: Waiver Clauses
- Bengt-Åke Johnsson & Ola Nilsson, Waiving the Right to Arbitrate by Initiating Court Proceedings

[Melbourne Journal of International Law](#)

MELBOURNE JOURNAL of INTERNATIONAL LAW

The latest issue of the [Melbourne Journal of International Law](#) (Vol. 12, no. 1, June 2011) is out. Contents include:

- Matthew Alderton, The Act of State Doctrine: Questions of Validity and Abstention from Underhill to Habib
- Jane McAdam, An Intellectual History of Freedom of Movement in International Law: The Right to Leave as a Personal Liberty
- Odette Murray, David Kinley & Chip Pitts, Exaggerated Rumours of the Death of an Alien Tort? Corporations, Human Rights and the Remarkable Case of Kiobel
- Marion Panizzon, Migration and Trade: Prospects for Bilateralism in the Face of Skill-Selective Mobility Laws
- Carla L. Reyes, WTO-Compliant Protection of Fundamental Rights: Lessons from the EU Privacy Directive
- Karen N. Scott, International Environmental Governance: Managing Fragmentation through Institutional Connection

[International Environmental Agreements: Politics, Law and Economics](#)

The latest issue of [International Environmental Agreements: Politics, Law and Economics](#) (Vol. 11, no. 3, September 2011) is out. Contents include:

- Emanuele Massetti, Carbon tax scenarios for China and India: exploring politically feasible mitigation goals
- P. R. Shukla & Subash Dhar, Climate agreements and India: aligning options and opportunities on a new track
- Zhongxiang Zhang, In what format and under what timeframe would China take on climate commitments? A roadmap to 2050
- Sean Walsh, Huifang Tian, John Whalley & Manmohan Agarwal, China and India's participation in global climate negotiations

[International Journal of Human Rights](#)

The latest issue of the [International Journal of Human Rights](#) (Vol. 15, no. 6, 2011) is out. Contents include:

- Special section articles: European democracy and migration
 - Markus Ketola, EU democracy promotion in Turkey: funding NGOs, funding conflict?
 - Michelle Pace, Liberal or social democracy? Aspect dawning in the EU's democracy promotion agenda in the Middle East
 - Thomas Demmelhuber, The European Union and illegal migration in the southern Mediterranean: the trap of competing policy concepts
 - Hannah M. Cross, Rents, rights, rejections and resistance: West African migrants, the EU's migration regime and militarisation in Mauritania
- General articles
 - Murat Metin Hakkı, Property wars in Cyprus: the Turkish position according to international law
 - Leonard Hammer, Re-examining the extraterritorial application of the ECHR to northern Cyprus: the need for a measured approach
 - Sean Goggin, Human rights and 'primitive' culture: misrepresentations of indigenous life
 - Man Yee Karen Lee, Religion, human rights and the role of culture
 - Laura Kittel, Healing heart and mind: the pursuit of human rights in Engaged Buddhism as exemplified by Aung San Suu Kyi and the Dalai Lama
 - Tamara Jaber, A case for Kosovo? Self-determination and secession in the 21st century
 - Velayutham Saravanan, Subalterns v. state institutions: politicians, state, forest, law and atrocities on tribals in Tamil Nadu, 1990–2000
 - Manisuli Ssenyonjo, Reflections on state obligations with respect to economic, social and cultural rights in international human rights law

Revue belge de droit international

The latest issue of the [Revue belge de droit international](#) (Vol. 43, no. 1, 2010) is out.

Contents include:

- Dossier spécial: Le Sahara occidental, 35 ans après l'avis de la Cour internationale de Justice
 - V. Chapaux, Le Sahara occidental, 35 ans après l'avis de la Cour internationale de Justice
 - Human Rights in Western Sahara and in the Tindouf Refugee Camps: The Report of Human Rights Watch
 - E. Goldstein, Human Rights in Western Sahara and in the Tindouf Refugee Camps: A Commentary
 - E. David, L'exercice de la compétence universelle en Belgique dans le cas du Sahara occidental
 - S. Bock, Western Sahara and Universal Jurisdiction in Germany
 - A. Peyro Llopis, Le Sahara occidental face à la compétence universelle en Espagne
 - J. Etienne, L'accord de pêche CE-Maroc: quels remèdes juridictionnels européens à quelle illicéité internationale?
 - C. Poitevin, Vendre des armes européennes au Maroc. La réglementation européenne et la législation belge à l'épreuve
- Études
 - F. Bastagli, Can Law make a Difference? Lessons Learned From a U.N. Experience
 - P. Klein, Les préentions des Etats à la mise en oeuvre "unilatérale" du droit international

International & Comparative Law Quarterly

The latest issue of the [International & Comparative Law Quarterly](#) (Vol. 60, no. 3, July 2011) is out. Contents include:

- Bruno Simma, Foreign Investment Arbitration: A Place for Human Rights?
- Gerard McCormack, American Private Law Write Large? The UNCITRAL Secured Transactions Guide
- Sebastian Peyer, Cartel Members Only—Revisiting Private Antitrust Policy in Europe
- Sirko Harder, Statutes of Limitation Between Classification and Renvoi—Australian and South African Approaches Compared
- Alberto Alvarez-Jiménez, Methods for the Identification of Customary International Law in the International Court of Justice's Jurisprudence: 2000–2009
- Stephanie Switzer & Joseph A McMahon, EU Biofuels Policy—Raising the Question of WTO Compatibility
- Simon Marsden, Invoking Direct Application and Effect of International Treaties by the European Court of Justice: Implications for International Environmental Law in the European Union

Diritti umani e diritto internazionale

The latest issue of [Diritti umani e diritto internazionale](#) (Vol. 5, no. 2, 2011) is out.

Contents include:

- Studi
 - Paolo Picone, Considerazioni sulla natura della risoluzione del Consiglio di sicurezza a favore di un intervento 'umanitario' in Libia
 - Fabrizio Marongiu Buonaiuti, Azioni risarcitorie per la commissione di crimini internazionali ed immunità degli Stati dalla giurisdizione: la controversia tra la Germania e l'Italia innanzi alla Corte internazionale di giustizia
 - Andrea Ateritano, Crimini internazionali, immunità degli Stati, giurisdizione italiana: il contenzioso italo-tedesco dinanzi alla Corte internazionale di giustizia
 - Pia Acconci, La rilevanza per le imprese multinazionali degli obblighi convenzionali in materia di diritti della persona umana
 - Daniele Amoroso, Società civile, imprese private e diritto internazionale dell'ambiente in una recente decisione della Corte di giustizia dell'ECOWAS
- Interventi
 - Andrea Bettetini, Identità religiosa del datore di lavoro e licenziamento ideologico nella giurisprudenza della Corte europea dei diritti umani
 - Emanuele Rebasti, Corte europea dei diritti umani e sistema comune europeo in materia d'asilo
 - Francesco Seatzu, The UN Committee on Economic, Social and Cultural Rights and Disability: General Comment No. 5 and Beyond

Internationales Handelsrecht

The latest issue of [Internationales Handelsrecht](#) (2011, no. 4) is out. Contents include:

- Kieron O'Callaghan & Giles Hutt, Harmonisation of European Contract Law

Die Friedens-Warte

The latest issue of [Die Friedens-Warte](#) (2011, nos. 1-2) is out. The theme is "Transitional Justice 2.0." Contents include:

- Stefan Engert & Anja Jetschke, Einleitung: Transitional Justice 2.0. Zur konzeptionellen Erweiterung eines noch jungen Forschungsprogramms
- Beatrice Schlee, Die Konsequenzen jahrzehntelanger Amnes(t)iepolitik in Spanien. Das Fallbeispiel der Kleinstadt Llanes (Asturien)
- Reinhart Kößler, Zweierlei Amnesie und die komplexe postkoloniale Lage Namibias
- Anja Jetschke, Der Kaiser hat ja keine Kleider an! – Strafverfolgung durch hybride Tribunale
- Michel-André Horelt, Durch Recht oder Symbolik zur Versöhnung? Ein Vergleich der Versöhnungswirkung des Internationalen Strafgerichtshofs für das ehemalige Jugoslawien (ICTY) und politischer Entschuldigungen im ehemaligen Jugoslawien
- Stefan Engert, Die Staatenwelt nach Canossa: Eine liberale Theorie politischer Entschuldigungen
- Mia Swart, Reparationen als Instrument der Transitionalen Gerechtigkeit. Was erklärt die Regeleinhaltung?
- Florian Ranft, Vergehende Wahrheit und wahre Vergangenheit. Verspätete Wahrheitskommissionen in Lateinamerika und Afrika im Vergleich
- Judith Renner, „Versöhnung“ als leerer Signifikant im Kontext politischer Transitionen: Eine diskurstheoretische Konzeptualisierung

International Review of the Red Cross

The latest issue of the [International Review of the Red Cross](#) (Vol. 93, no. 881, March 2011) is out. The theme is "Conflict in Afghanistan II." Contents include:

- Conflict in Afghanistan: The Law
 - Robin Geiß & Michael Siegrist, Has the armed conflict in Afghanistan affected the rules on the conduct of hostilities?
 - Annyssa Bellal, Gilles Giacca & Stuart Casey-Maslen, International law and armed non-state actors in Afghanistan
 - Muhammad Munir, The Layha for the Mujahideen: an analysis of the code of conduct for the Taliban fighters under Islamic law
 - The Islamic Emirate of Afghanistan. The Layha [Code of Conduct] For Mujahids
 - Sadia Tabassum, Combatants, not bandits: the status of rebels in Islamic law
- Conflict in Afghanistan: Humanitarian Action

- Antonio Donini, Between a rock and a hard place: integration or independence of humanitarian action?
- 30 years in Afghanistan. ICRC photo archives account by Alberto Cairo
- Fiona Terry, The International Committee of the Red Cross in Afghanistan: reasserting the neutrality of humanitarian action
- Selected Articles on International Humanitarian Law
 - Jelena Pejic, The protective scope of Common Article 3: more than meets the eye

[**Netherlands International Law Review**](#)

The latest issue of the [Netherlands International Law Review](#) (Vol. 58, no. 2, August 2011) is out. Contents include:

- Ulf Linderfalk, The Application of International Legal Norms Over Time: The Second Branch of Intertemporal Law
- Siobhan Wills, The Legal Characterization of the Armed Conflicts in Afghanistan and Iraq: Implications for Protection
- Russell Buchan, The International Law of Naval Blockade and Israel's Interception of the *Mavi Marmara*

[**Leiden Journal of International Law**](#)

The latest issue of the [Leiden Journal of International Law](#) (Vol. 24, no. 3, September 2011) is out. Contents include:

- Articles
 - Nicholas Tsagourias, Security Council Legislation, Article 2(7) of the UN Charter, and the Principle of Subsidiarity
 - Emre Öktem, Turkey: Successor or Continuing State of the Ottoman Empire?
 - Sara Kendall, Donors' Justice: Recasting International Criminal Accountability
- Hague International Tribunals: International Court of Justice
 - Annemarieke Vermeer-Künzli, The Subject Matters: The ICJ and Human Rights, Rights of Shareholders, and the Diallo Case
- Hague International Tribunals: International Criminal Court and Tribunals
 - Michael Mandel, Aggressors' Rights: The Doctrine of 'Equality between Belligerents' and the Legacy of Nuremberg
- Hague International Tribunals: Symposium on the Special Tribunal for Lebanon's Appeal Decision on Terrorism
 - Elies van Sliedregt & Larissa van den Herik, Introduction: The STL Interlocutory Decision on the Definition of Terrorism – Judicial Ingenuity or Radicalism?

- Kai Ambos, Judicial Creativity at the Special Tribunal for Lebanon: Is There a Crime of Terrorism under International Law?
- Ben Saul, Legislating from a Radical Hague: The United Nations Special Tribunal for Lebanon Invents an International Crime of Transnational Terrorism
- Current Legal Developments
 - Mélanie Samson, High Hopes, Scant Resources: A Word of Scepticism about the Anti-Fragmentation Function of Article 31(3)(c) of the Vienna Convention on the Law of Treaties
 - Cecily Rose, The Application of Human Rights Law to Private Sector Complicity in Governmental Corruption

[International Review of the Red Cross](#)

The latest issue of the [International Review of the Red Cross](#) (Vol. 92, no. 880, December 2010) is out. The theme is "Conflict in Afghanistan I." Contents include:

- Conflict in Afghanistan: Socio-political and Humanitarian Environment
 - William Maley, Afghanistan: an historical and geographical appraisal
 - Ken Guest, Dynamic interplay between religion and armed conflict in Afghanistan
 - Imtiaz Gul, Transnational Islamic networks
 - Norah Niland, Impunity and insurgency: a deadly combination in Afghanistan
 - Jennifer Smith, Natalie Rea & Shabir Ahmad Kamawal, The right to counsel as a safeguard of justice in Afghanistan: the contribution of the International Legal Foundation
 - Lucy Morgan Edwards, State-building in Afghanistan: a case showing the limits?
 - Taiba Rahim, The future of Afghanistan: an Afghan responsibility

[Rivista di Diritto Internazionale](#)

Contents include:

- Articoli
 - T. Scovazzi, Diviser c'est détruire: ethical principles and legal rules in the field of return of cultural property
 - L. Magi, La Corte europea dei diritti dell'uomo e il diritto alla vita familiare e al matrimonio fra individui dello stesso sesso
- Note e Commenti
 - P. Kindler, La legge regolatrice delle successioni nella proposta di regolamento dell'Unione Europea: qualche riflessione in tema di carattere universale, rinvio e professio iuris
 - F. Casolari, Prime (difficili) applicazioni del principio di integrazione sistemica da parte della Corte di giustizia dell'Unione Europea

The latest issue of the [Rivista di Diritto Internazionale](#) (Vol. 94, no. 2, 2011) is out.

- Panorama

- M. Lugato, Obblighi internazionali confliggenti e responsabilità dello Stato parte della Convenzione europea nel caso Al-Saadoon
- F.M.Palombino, La decisione della Grande Camera della Corte europea dei diritti dell'uomo nel caso Lautsi: un uso incongruo della nozione di « simbolo passivo »
- A. Adinolfi, Diritto di soggiorno di cittadini di Stati terzi per rendere effettivo il diritto di soggiorno di cittadini dell'Unione nel loro Stato di cittadinanza
- L. Gradoni, La Corte costituzionale della Bosnia-Erzegovina plasma un « trasformatore permanente » applicabile ai trattati
- E. Pistoia, La fine di una giurisprudenza? Sulla sentenza Kiobel v. Royal Dutch Petroleum in tema di applicazione dell'Alien Tort Statute alle società
- P. Franzina, L'autonomia della volontà nel regolamento sui conflitti di leggi in materia di separazione e divorzio
- F. Marongiu Buonaiuti, La disciplina della litispendenza nei rapporti tra giudici di paesi membri e giudici di paesi terzi nella proposta di revisione del regolamento n. 44/2001

[Journal of World Trade](#)

The latest issue of the [Journal of World Trade](#) (Vol. 45, no. 4, August 2011) is out.

Contents include:

- Warren H. Maruyama, Climate Change and the WTO: Cap and Trade versus Carbon Tax?
- Marcia Don Harpaz, China's WTO Compliance-Plus Anti-dumping Policy
- Michael N. Jacobs, The Offensive Power of Regional Trade Agreements
- Daniela Persin, Market Access for Small versus Large Service Enterprises: The Preferential and Multilateral Trade Liberalization Tracks Compared
- Lars Nilsson, Principles of EU Imports, Tariffs, and Tariff Regimes
- Julien Chaisse, Debashis Chakraborty, & Jaydeep Mukherjee, Emerging Sovereign Wealth Funds in the Making: Assessing the Economic Feasibility and Regulatory Strategies
- Florin Dorian Dascalescu, Threat of Injury in Anti-dumping Investigations: Some Comments on the Current Practice at EU and WTO Level

[Global Trade and Customs Journal](#)

The latest issue of [Global Trade and Customs Journal](#) (Vol. 6, nos. 7-8, 2011) is out.

Contents include:

- Patricio Díaz Gavier & Davide Rovetta, A Survey of the EU Tariff Classification Case Law in Year 2010
- Marco Túlio Molina Tejeda & Fernando Piérola, The Review of the WTO Dispute Settlement Process

- Daniel L. Kiselbach & Dalton J. Albrecht, Customs Audits, Verifications and Voluntary Disclosures in Canada
- Yanning Yu, Trade Remedies: China and the WTO Dispute Settlement Resolution
- Katarzyna Jozwik, Investment Regulation and Intellectual Property
- Marcia Carla Pereira Ribeiro & Eduardo Oliveira Agustinho, Development and Innovation: The Role of State Enterprises
- Carsten Weerth, Authorized Economic Operator (AEO) in the World

[International Journal of Marine and Coastal Law](#)

The latest issue of the [International Journal of Marine and Coastal Law](#) (Vol. 26, no. 3, 2011) is out. Contents include:

- Andrew Serdy, The Commission on the Limits of the Continental Shelf and its Disturbing Propensity to Legislate
- Cathy Suykens, Globalisation of the Nuclear Fuel Cycle and Maritime Carriage of Radioactive Materials: Review of the Legal Regime
- Surya P. Subedi, Problems and Prospects for the Commission on the Limits of the Continental Shelf in Dealing with Submissions by Coastal States in Relation to the Ocean Territory Beyond 200 Nautical Miles
- Richard Barnes, Revisiting the Public Right to Fish in British Waters
- Michael W. Lodge, International Seabed Authority
- Yoshifumi Tanaka, International Tribunal for the Law of the Sea

[The Law and Practice of International Courts and Tribunals](#)

The latest issue of [The Law and Practice of International Courts and Tribunals](#) (Vol. 10, no. 2, 2011) is out. Contents include:

- Christoph Schreuer, From ICSID Annulment to Appeal Half Way Down the Slippery Slope
- Chester Brown & Sergio Puig, The Power of ICSID Tribunals to Dismiss Proceedings Summarily: An Analysis of Rule 41(5) of the ICSID Arbitration Rules
- Carlos Espósito & Luciano Donadio, Inter-jurisdictional Co-operation in the MERCOSUR: The First Request for an Advisory Opinion of the MERCOSUR's Permanent Review Tribunal by Argentina's Supreme Court of Justice
- Roberto Virzo, The Preliminary Ruling Procedures at International Regional Courts and Tribunals
- Fernando Lusa Bordin, Continuation of Membership in the United Nations Revisited: Lessons from Fifteen Years of Inconsistency in the Jurisprudence of the ICJ
- Tamfuh Y.N. Wilson, Procedural Developments at the International Criminal Tribunal for Rwanda (ICTR)

[ICSID Review: Foreign Investment Law Journal](#)

The latest issue of the [ICSID Review: Foreign Investment Law Journal](#) (Vol. 25, no. 2, Fall 2010) is out. Contents include:

- Articles
 - Sergio Puig & Meg Kinnear, NAFTA Chapter Eleven at Fifteen: Contributions to a Systemic Approach in Investment Arbitration
 - Otto Sandrock, The Right of Foreign Investors to Access German Markets: The Meaning of Article 2(1) of the German Model Treaty for the Promotion and Protection of Foreign Investments
 - Aïssatou Diop, Objection under Rule 41(5) of the ICSID Arbitration Rules
- Special Focus – Appointing Arbitrators
 - Jan Paulsson, Moral Hazard in International Dispute Resolution
 - Joseph M. Matthews, Difficult Transitions Do Not Always Require Major Adjustment – It's Not Time to Abandon Party-Nominated Arbitrators in Investment Arbitration
 - David Branson, Sympathetic Party-Appointed Arbitrators: Sophisticated Strangers and Governments Demand Them

[Nordic Journal of Human Rights](#)

The latest issue of the [Nordic Journal of Human Rights](#) (Vol. 28, nos. 3-4, 2010) is out. Contents include:

- Jørgen Aall, Waiver of Human Rights - Setting the Scene (Part I/III)
- Malcolm Langford & Sevda Clark, The New Kid on the Block - A Complaints Procedure for the Convention on the Rights of the Child
- Stein Evju, Application by Domestic Courts of the European Social Charter
- Lise Cecilie Kleppe & Eivind Engebretsen, Professional Responsibility and Human Rights at Asylum Reception Centres

[International Community Law Review](#)

The latest issue of the [International Community Law Review](#) (Vol. 13, no. 3, 2011) is out.

Contents include:

- Catherine Brölmann, Transboundary Aquifers as a Concern of the International Community
- Attila Tanzi, Furthering International Water Law or Making a New Body of Law on Transboundary Aquifers? An Introduction
- Kerstin Mechlem, Past, Present and Future of the International Law of Transboundary Aquifers
- Raya Marina Stephan, The Draft Articles on the Law of Transboundary Aquifers: The Process at the UN ILC
- Owen McIntyre, International Water Resources Law and the International Law Commission Draft Articles on Transboundary Aquifers: A Missed Opportunity for Cross-Fertilisation?
- Francesco Sindico, The Guarani Aquifer System and the International Law of Transboundary Aquifers
- Gabriel E. Eckstein, Buried Treasure or Buried Hope? The Status of Mexico-U.S. Transboundary Aquifers under International Law
- Felix Zaharia, The Law of Transboundary Aquifers in Practice - the Mureş Alluvial Fan Aquifer System (Romania/Hungary)
- Maria Gavouneli, A Human Right to Groundwater?

[Indian Journal of International Law](#)

The latest issue of the [Indian Journal of International Law](#) (Vol. 51, no. 1, January-March 2011) is out. Contents include:

- Shahrizal Mohd Zin & Ashraf U. Sarah Kazi, Environment Exceptions under Article XX of the General Agreement on Tariffs and Trade (GATT): The Significance of Customary International Law and its Role in the World Trade Organisation (WTO) Disputes Settlement System in the Twenty First Century
- G. S. Sachdeva, Commercial Order of Outer Space: Quest for Ethical Values
- V. Rajyalakshmi, Geological Sequestration of CO₂ in the Domain of Deep Sea Bed – Legal Implication
- Najnin Begum & Rakiba Nabi, Public Participation in the Environmental Decision Making in Bangladesh: To What Extent is the Existing Regulatory Framework Effective?
- Lakshmi Jambholkar, India and the 1980 Hague Convention on Civil Aspects of International Child Abduction

[ICSID Review: Foreign Investment Law Journal](#)

The latest issue of the [ICSID Review: Foreign Investment Law Journal](#) (Vol. 25, no. 1, Spring 2010) is out. Contents include:

- Conference on International Investment Arbitration, Supreme Court of Singapore, January 20, 2010
 - Session 1: Are Tribunals Setting New Limits on Access to International Jurisdiction?
 - J. Christopher Thomas & Michael Ewing-Chow, The Maturation of Investment Treaty Arbitration

- Michael Hwang, Recent Developments in Defining "Investment"
- Brigitte Stern, Are There New Limits on Access to International Arbitration?
- Richard Kreindler, Are Tribunals Setting New Limits on Access to International Jurisdiction?
- *Session 2: Corruption: How Should Tribunals Deal with Evidence of Corruption in the Making of an Investment or the Securing of Government Permits?*
- Constantine Partasides, Proving Corruption in International Arbitration: A Balanced Standard for the Real World
- Doak Bishop, Toward a More Flexible Approach to the International Legal Consequences of Corruption
- Andrea J. Menaker, The Determinative Impact of Fraud and Corruption on Investment Arbitrations
- *Luncheon Presentation*
- Meg Kinnear, ICSID: Its Role and Possibilities
- *Session 3: Is There a Special Role for Precedent in Investment Arbitration?*
- Judith Gill, Is There a Special Role for Precedent in Investment Arbitration?
- Lucy Reed, The De Facto Precedent Regime in Investment Arbitration: A Case for Proactive Case Management
- Zachary Douglas, Can a Doctrine of Precedent Be Justified in Investment Treaty Arbitration?
- J. Romesh Weeramantry, The Future Role of Past Awards in Investment Arbitration
- *Session 4: The Articles on State Responsibility: How Have Tribunals Dealt with Them?*
- James Crawford, Investment Arbitration and the ILC Articles on State Responsibility (with Appendix)
- Jürgen Kurtz, The Paradoxical Treatment of the ILC Articles on State Responsibility in Investor-State Arbitration
- Robert Volterra, International Law Commission Articles on State Responsibility and Investor-State Arbitration: Do Investors Have Rights?

[Human Rights Quarterly](#)

The latest issue of the [Human Rights Quarterly](#) (Vol. 33, no. 3, August 2011) is out.

Contents include:

- Fiona de Londras, Can Counter-Terrorist Internment Ever be Legitimate?
- Robert E. Williams Jr., From Malabo to Malibu: Addressing Corruption and Human Rights Abuse in an African Petrostate
- John L. Hammond, Indigenous Community Justice in the Bolivian Constitution of 2009
- Audrey R. Chapman & Benjamin Carbonetti, Human Rights Protections for Vulnerable and Disadvantaged Groups: The Contributions of the UN Committee on Economic, Social and Cultural Rights
- Sylvia Arzey & Luke McNamara, Invoking International Human Rights Law in a "Rights-Free Zone": Indigenous Justice Campaigns in Australia
- David P. Forsythe, US Foreign Policy and Human Rights: Situating Obama
- Jodie G. Roure, Gender Justice in Puerto Rico: Domestic Violence, Legal Reform, and the Use of International Human Rights Principles
- Homayoun Alizadeh, A Proposal for How to Realize Human Rights at the National and Regional Level: A Three-Pillar Strategy
- Simon Flacks, Drug Control, Human Rights, and the Right to the Highest Attainable Standard of Health: A Reply to Saul Takahashi

[Rivista di Diritto Internazionale](#)

VOLUME 94 - 2011 - ISSN 0392-173X - E-ISSN 1855-3322 - ISSN-L 0392-173X - CODEN RDIINL

RIVISTA
DI
DIRITTO INTERNAZIONALE

GIUFFRÈ • EDITORE

The latest issue of the [Rivista di Diritto Internazionale](#) (Vol. 94, no. 1, 2011) is out.

Contents include:

- Articoli
 - A. Adinolfi, Il diritto alla vita familiare nella giurisprudenza della Corte di giustizia dell'Unione Europea
 - O. Lopes Pegna, L'incidenza dell'art. 6 della Convenzione europea dei diritti dell'uomo rispetto all'esecuzione di decisioni straniere
 - D. Russo, L'accertamento dell'inammissibilità delle riserve
- Note e Commenti
 - E. Pistoia, Una nuova pronuncia della Corte costituzionale sui rapporti tra diritto nazionale e diritto europeo
 - F. Lenzerini, Diritto d'asilo e esclusione dello status di rifugiato. Luci e ombre nell'approccio della Corte di giustizia dell'Unione Europea
 - N. Lazzerini, Il controllo della compatibilità del diritto nazionale con la Carta dei diritti fondamentali secondo la sentenza *McB*
- Panorama
 - E. Cannizzaro, La nuova dottrina strategica della NATO e il ruolo dell'alleanza atlantica nelle crisi internazionali
 - P. Palchetti, La Corte internazionale di giustizia alle prese con i propri « errori »: il problema dell'estensione della res judicata nella sentenza Diallo
 - A. Leandro, La proposta per la riforma del regolamento « Bruxelles I » e l'arbitrato
 - A. Ciampi, L'ipotesi dell'estradizione condizionata di Battisti dal Brasile all'Italia

b) Libros

[Friedman: The Human Rights Culture: A Study in History and Context](#)

Lawrence M. Friedman (Stanford Univ. - Law) has published [The Human Rights Culture: A Study in History and Context](#) (Quid Pro Books 2011). Here's the abstract:

Lawrence Friedman in his latest book turns a critical eye toward the human rights movement, and does not mind going against the grain. He explores the sheer phenomenon of a near-global arc favoring the idea, and sometimes even the practice, of human rights. Not the typical legal or philosophical examination of rights, this

book instead asks: Why is it-as a social and historical matter-that rights discourse is so prevalent and compelling to the current world?

[**Henham & Findlay: Exploring the Boundaries of International Criminal Justice**](#)

Ralph Henham (Nottingham Trent Univ. - Law) & **Mark Findlay** (Univ. of Sydney - Law) have published [**Exploring the Boundaries of International Criminal Justice**](#) (Ashgate 2011). The table of contents is [here](#). Here's the abstract:

This collection discusses appropriate methodologies for comparative research and applies this to the issue of trial transformation in the context of achieving justice in post-conflict societies. In developing arguments in relation to these problems, the authors use international sentencing and the question of victims' interests and expectations as a focus. The conclusions reached are wide-ranging and highly significant in challenging existing conceptions for appreciating and giving effect to the justice demands of victims of war and social conflict. The themes developed demonstrate clearly how comparative contextual analysis facilitates our understanding of the legal and social contexts of international punishment and how this understanding can provide the basis for expanding the role of restorative international criminal justice within the context of international criminal trials.

[**Sadat: Forging a Convention for Crimes Against Humanity**](#)

Leila Nadya Sadat (Washington Univ., St. Louis - Law) has published [**Forging a Convention for Crimes Against Humanity**](#) (Cambridge Univ. Press 2011). The table of contents is [here](#). Here's the abstract:

Crimes against humanity were one of the three categories of crimes elaborated in the Nuremberg Charter. However, unlike genocide and war crimes, they were never set out in a comprehensive international convention. This book represents an effort to complete the Nuremberg legacy by filling this gap. It contains a complete text of a proposed convention on crimes against humanity in English and in French, a comprehensive history of the proposed convention, and fifteen original papers written by leading experts on international criminal law. The papers contain reflections on various aspects of crimes against humanity, including gender crimes, universal jurisdiction, the history of codification efforts, the responsibility to protect, ethnic cleansing, peace and justice dilemmas, amnesties and immunities, the jurisprudence of the ad hoc tribunals, the definition of the crime in customary international law, the ICC definition, the architecture of international criminal justice, modes of criminal participation, crimes against humanity and terrorism, and the inter-state enforcement regime.

[**Anton & Shelton: Environmental Protection and Human Rights**](#)

Donald K. Anton (Australian National Univ. - Law) & **Dinah L. Shelton** (George Washington Univ. - Law) have published [Environmental Protection and Human Rights](#) (Cambridge Univ. Press 2011). Here's the abstract:

With unique scholarly analysis and practical discussion, this book provides a comprehensive introduction to the relationship between environmental protection and human rights being formalized into law in many legal systems. This book instructs on environmental techniques and procedures that assist in the protection of human rights. The text provides cogent guidance on a growing international jurisprudence on the promotion and protection of human rights in relation to the environment that has been developed by international and regional human rights bodies and tribunals. It explores a rich body of case law that continues to develop within states on the environmental dimension of the rights to life, to health, and to public participation and access to information. Five compelling contemporary case studies are included that implicate human rights and the environment, ranging from large dam projects to the creation of a new human right to a clean environment.

[**Conrad: Processes and Production Methods \(PPMs\) in WTO Law**](#)

Christiane R. Conrad (Universität Bremen) has published [Processes and Production Methods \(PPMs\) in WTO Law: Interfacing Trade and Social Goals](#) (Cambridge Univ. Press 2011). Here's the abstract:

Despite a decades-long debate, starting with the 'Tuna-Dolphin' disputes of the 1990s, questions on the status of national regulatory measures linked to processes and production methods in WTO law have yet remained unsolved. Likewise, labelling requirements relating to unincorporated aspects of a product's life cycle remain strongly contested. These ongoing disputes at the WTO as well as global social and environmental challenges related to economic activities show how topical and important the search for adequate answers still is. Processes and Production Methods (PPMs) in WTO Law identifies and comprehensively analyses the key legal problems concerning such measures, setting them in the context of the current debate and its economic and regulatory background. Christiane R. Conrad develops a new approach to this debate which draws on the objectives and established economic rationales of the WTO Agreements.

D'Ascoli: Sentencing in International Criminal Law: The UN ad hoc Tribunals and Future Perspectives for the ICC

Silvia D'Ascoli (International Criminal Tribunal for the Former Yugoslavia) has published [Sentencing in International Criminal Law: The UN ad hoc Tribunals and Future Perspectives for the ICC](#) (Hart Publishing 2011). Here's the abstract:

This book deals with sentencing in international criminal law, focusing on the approach of the UN ad hoc Tribunals for the former Yugoslavia (ICTY) and Rwanda (ICTR). In contrast to sentencing in domestic jurisdictions, and in spite of its growing importance, sentencing law is a part of international criminal law that is still 'under construction' and is unregulated in many aspects.

International sentencing law and practice is not yet defined by exact norms and principles and as yet there is no body of international principles concerning the determination of sentence, notwithstanding the huge volume of sentencing research and the extensive modern debate about sentencing principles. Moreover international judges receive very little guidance in sentencing matters: this contributes to inconsistencies and may increase the risk that similar cases will be sentenced in different ways.

One purpose of this book is to investigate and evaluate the process of international sentencing, especially as interpreted by the ICTY and the ICTR, and to suggest a more comprehensive and coherent system of guiding principles, which will foster the development of a law of sentencing for international criminal justice.

The book discusses the law and jurisprudence of the ad hoc Tribunals, and also presents an empirical analysis of influential factors and other data from ICTY and ICTR sentencing practice, thus offering quantitative support for the doctrinal analysis.

This publication is one of the first to be entirely devoted to the process of sentencing in international criminal justice. The book will thus be of great interest to practitioners, academics and students of the subject.

Biad: La Cour Internationale de Justice et le droit international humanitaire : Une lex specialis revisitée par le juge

Abdelwahab Biad (Université de Rouen - Law) has published [La Cour Internationale de Justice et le droit international humanitaire : Une lex specialis revisitée par le juge](#) (Bruylants 2011). Here's the abstract:

La majorité des affaires examinées par la Cour internationale de justice depuis sa création en 1946 a porté sur des différends relatifs à la délimitation des frontières terrestres et maritimes, à la protection diplomatique ainsi qu'au recours à la force. Qu'en est-il de l'application du droit des conflits armés ou droit international humanitaire ? Peut-on dire que le jus in bello constitue la dimension absente du contentieux devant la Cour ? Si tel n'est pas le cas, quel est l'apport de la juridiction internationale permanente au développement de cette lex specialis ?

Au-delà de la référence emblématique aux "considérations élémentaires d'humanité", valables aussi bien en temps de paix qu'en temps de guerre (Décret de Corfou), la Cour internationale de justice a eu l'occasion d'aborder le jus in bello dans l'exercice à la fois de sa fonction contentieuse et consultative. Les conflits armés en Amérique centrale (Activités militaires et paramilitaires au Nicaragua et contre celui-ci), dans les Balkans (Application de la Convention pour la prévention et la répression du crime de génocide), dans la région des Grands lacs (Activités armées sur le territoire du Congo) et au Proche-Orient (Conséquences juridiques de l'édition d'un mur dans le territoire palestinien occupé) ont permis à la Cour d'identifier les "principes

"intransgressibles" (Licéité de la menace ou de l'emploi d'armes nucléaires). Elle a voulu souligner par là le degré supérieur qui s'attache aux prescriptions du jus in bello et qui les apparaît à des normes de jus cogens. Depuis l'affaire des activités militaires et paramilitaires au Nicaragua et contre celui-ci, la Cour a contribué à clarifier la relation complexe qu'entretiennent dans cette lex specialis le droit coutumier et le droit conventionnel. Elle a été amenée à préciser les obligations coutumières des Etats et notamment de la puissance occupante (Conséquences juridiques de l'édition d'un mur dans le territoire palestinien occupé ; Activités armées sur le territoire du Congo, R.D.C. c. Ouganda) ainsi que les conséquences qu'il convient de tirer en termes de responsabilité internationale pour violation du jus in bello.

La jurisprudence de la Cour internationale de justice en matière de droit international humanitaire revêt ainsi une importance particulière et a des implications non seulement à l'égard des Etats, mais aussi à l'égard des juridictions pénales internationales chargées de réprimer les infractions graves aux Conventions de Genève de 1949 qui, à l'instar des tribunaux pénaux internationaux pour l'ex-Yougoslavie et le Rwanda, n'ont pas manqué de s'en inspirer. C'est ainsi que progressivement s'est constitué par strates successives une jurisprudence de la Cour en matière d'application du jus in bello qui mérite d'être rappelée sous la forme d'une analyse commentée des arrêts et avis consultatifs pertinents.

[**The Optional Protocol to the UN Convention Against Torture**](#)

Rachel Murray (Univ. of Bristol - Law), Elina Steinerte (Univ. of Bristol - Human Rights Implementation Centre), Malcolm Evans (Univ. of Bristol - Law), & Antenor Hallo de Wolf (Univ. of Groningen - Law) have published [**The Optional Protocol to the UN Convention Against Torture**](#) (Oxford Univ. Press 2011). Here's the abstract:

The Optional Protocol to the UN Convention Against Torture (OPCAT) establishes an independent international monitoring committee (SPT) which itself will visit states and places where persons are deprived of their liberty. It also requires states to set up independent national bodies to visit places of detention. This book, drawing upon events held and interviews with governments, civil society, members of UN treaty bodies, national visiting bodies and others, identifies key factors that have shaped the operation of these visiting bodies since OPCAT came into force in 2006. It looks in detail at the background to the adoption of the Protocol, as well as how the international committee, the SPT, has carried out its mandate in its first few years. It examines the range of places of detention that could be visited by these bodies, and the expectations placed on the national visiting bodies themselves.

The book also places the OPCAT within the broader system of torture prevention in the UN and elsewhere and identifies a range of trends arising from the different geographical regions. As well as providing an insight into its work, this detailed examination of OPCAT also provides valuable lessons for other new human rights treaties such as the UN Convention on the Rights of Persons with Disabilities and the Convention on Enforced Disappearances, which have similar provisions concerning national mechanisms.

[**Petersen: Europäisierung der Diplomatie**](#)

Lars Ole Petersen has published [**Europäisierung der Diplomatie: Völker- und europarechtliche Rahmenbedingungen**](#) (Duncker & Humblot 2011). Here's the abstract:

Europa befindet sich angesichts des fortschreitenden Aufbaus des Europäischen Auswärtigen Dienstes in gespannter Erwartung. Der Ausbau der diplomatischen Fähigkeiten der Europäischen Union ist bereits heute spürbar. Mit einem starken Europäischen Auswärtigen Dienst wird die Union zunehmend als eigenständiger diplomatischer Akteur in Erscheinung treten.

Ob die Europäische Union die hierfür notwendigen völker- und primärrechtlichen Voraussetzungen erfüllt, blieb dagegen bislang unbeachtet. Lars Ole Petersen geht dieser Frage nach. Die Ergebnisse seiner Untersuchung zeigen, dass die Europäische Union bereits heute die völker- und europarechtlichen Voraussetzungen erfüllt, die ihr eine diplomatische Betätigung auf Augenhöhe mit den Staaten ermöglichen. Sie kann über das Völker gewohnheitsrecht eine nahezu objektive Völkerrechtssubjektivität für sich beanspruchen. Darüber hinaus genießen ihre Diplomaten über das Völker gewohnheitsrecht den vollwertigen Schutz der Wiener Diplomatenrechtskonvention. Die primärrechtlichen Rahmenbedingungen der Verträge legen zudem ein starkes Fundament für den weiteren Ausbau der diplomatischen Kapazitäten der Europäischen Union.

Aufgrund dieser Dynamik müssen die zeitgleichen, verstärkten Integrationsbemühungen zwischen den nationalen diplomatischen Diensten der Mitgliedstaaten kritisch betrachtet werden. Sie stoßen bereits zum heutigen Zeitpunkt an die Grenze der primärrechtlichen Zulässigkeit.

[**Human Rights Monitoring Mechanisms of the Council of Europe**](#)

Gauthier de Beco (Université catholique de Louvain - Centre for Philosophy of Law) has published [**Human Rights Monitoring Mechanisms of the Council of Europe**](#) (Routledge 2011). Contents include:

- Gauthier de Beco, Introduction: The Role of European Human Rights Monitoring Mechanisms
- Lauri Sivonen, The Commissioner for Human Rights
- Renate Kicker, The European Committee for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment (The CPT)
- Olivier De Schutter & Matthias Sant'Ana, The European Committee of Social Rights (The ECSR)
- Gauthier de Beco & Emma Lantschner, The Advisory Committee on the Framework Convention for the Protection of National Minorities (The ACFC)
- Lanna Yael Hollo, The European Commission against Racism and Intolerance (ECRI)
- Robert Dunbar, The Committee of Experts of the European Charter for Regional or Minority Languages (The CECL)
- Gauthier de Beco, Conclusion: A Comparative Analysis of European Human Rights Monitoring Mechanisms

[**Transitional Jurisprudence and the ECHR: Justice, Politics and Rights**](#)

Antoine Buyse (Universiteit Utrecht - Netherlands Institute of Human Rights) & **Michael Hamilton** (Central European Univ. - Legal Studies) have published [**Transitional Jurisprudence and the ECHR: Justice, Politics and Rights**](#) (Cambridge Univ. Press 2011). Contents include:

- Michael Hamilton & Antoine Buyse, Introduction
- Fionnuala Ní Aoláin, Transitional emergency jurisprudence: derogation and transition
- Kris Brown, Rights and victims, martyrs and memories: the European Court of Human Rights and political transition in Northern Ireland
- Christopher Lamont, The ECHR and transition: confronting the consequences of authoritarianism and conflict
- James Sweeney, Freedom of religion and democratic transition
- Antoine Buyse, The truth, the past and the present: Article 10 of the ECHR and situations of transition
- Michael Hamilton, Transition, political loyalties and the order of the state
- Anne Smith & Rory O'Connell, Transition, equality and non-discrimination
- Tom Allen & Benedict Douglas, Closing the door on restitution: the European Court of Human Rights
- Diego Rodriguez-Pinzón, The inter-American human rights system and transitional processes
- Gina Bekker, The 'transitional' jurisprudence of the African Commission on Human and Peoples' Rights
- Antoine Buyse & Michael Hamilton, Conclusions

Ocean Development & International Law

The latest issue of [Ocean Development & International Law](#) (Vol. 42, no. 3, 2011) is out.

Contents include:

- Timo Koivurova, The Actions of the Arctic States Respecting the Continental Shelf: A Reflective Essay
- Suk Kyoon Kim, Maritime Security Initiatives in East Asia: Assessment and the Way Forward
- Nguyen Hong Thao & Ramses Amer, Coastal States in the South China Sea and Submissions on the Outer Limits of the Continental Shelf
- Ling Zhu & Sunil Kumar Agarwal, A Review of the Legal and Policy Framework for Vessel Source Pollution in Hong Kong

Collapsed States

Clemens Richter has published [Collapsed States: Perspektiven nach dem Wegfall von Staatlichkeit Zugleich ein Beitrag zu den Grundlagen des Selbstbestimmungsrechts der Völker und zur Struktur des völkerrechtlichen Staatsbegriffs](#) (Nomos 2011). Here's the abstract:

Das Versagen von Staatlichkeit ist ein brisantes Problem für die moderne Völkerrechtsordnung. Für Fälle dauerhaften Staatszerfalls ('collapsed states') fehlt noch immer ein ausgearbeitetes rechtliches Instrumentarium. Der übliche Rückgriff auf eine Fiktion der Staatlichkeit versucht, ein Aliud zum Staat in eine vorgefertigte juristische Form zu zwingen. Dies wirft ungelöste Fragen zur internationalen Sicherheitspolitik, zum Selbstbestimmungsrecht, zur humanitären Intervention und zu den Voraussetzungen erfolgreichen Nation Buildings auf.

Der Autor versucht auf diese Probleme Antworten zu finden und den kollabierten „Staat“ auf eine neue dogmatische Grundlage zu stellen. Ausgehend vom Befund einer Lücke im Völkerrecht bestimmt er die empirischen und theoretischen Randbedingungen eines solchen Konzepts. Dazu untersucht er ausführlich die

Grundlagen des völkerrechtlichen Staatsbegriffs, die Struktur des Selbstbestimmungsrechts der Völker sowie die politischen Interessen beteiligter Akteure. In einem zweiten Schritt skizziert er den Rechtsstatus solcher ‚collapsed states‘ als ‚non state entity‘ und gibt einen Ausblick auf mögliche Handlungs- und Konfliktlösungswege in den betroffenen Regionen.

[**Gathii: African Regional Trade Agreements as Legal Regimes**](#)

James Thuo Gathii (Albany Law School) has published [African Regional Trade Agreements as Legal Regimes](#) (Cambridge Univ. Press 2011). Here's the abstract:

African regional trade integration has grown exponentially in the last decade. This book is the first comprehensive analysis of the legal framework within which it is being pursued. It will fill a huge knowledge gap and serve as an invaluable teaching and research tool for policy makers in the public and private sectors, teachers, researchers and students of African trade and beyond. The author argues that African Regional Trade Agreements (RTAs) are best understood as flexible legal regimes particularly given their commitment to variable geometry and multiple memberships. He analyzes the progress made toward trade liberalization in each region, how the RTAs are financed, their trade remedy and judicial regimes and how well they measure up to Article XXIV of GATT. The book also covers monetary unions as well as intra-African regional integration, and examines Free Trade Agreements with non-African regions including the Economic Partnership Agreements with the European Union.

[Erfüllungsdefizite des Flaggenstaats](#)

Myriam Lemke has published [Erfüllungsdefizite des Flaggenstaats: Auf dem Weg zu einer neuen Erfüllungsstrategie der Internationalen Seeschifffahrtsorganisation \(IMO\) zum Schutz der Meeressumwelt?](#) (Nomos 2011). Here's the abstract:

Das neue (noch) freiwillige Audit-System der Internationalen Seeschifffahrtsorganisation (IMO) soll neuer Stützpfeiler ihrer Erfüllungsstrategie im Kampf gegen die Meeresverschmutzung durch den Schiffsverkehr werden. Lag der bisherige Schwerpunkt internationaler Bemühungen auf der Hafenstaatkontrolle, geraten nun erneut die Flaggenstaaten in den Fokus. Ihnen bietet die Organisation ein externes Prüfverfahren an, das auf die Kraft des Diskurses und sachverständige Hilfe setzt. Hat der Kampf gegen Billigflaggen und Betreiber unternormiger Schiffe mit dem neuen Instrumentarium Aussicht auf Erfolg?

Die Verfasserin stellt diese Frage in den größeren Zusammenhang der neueren rechts- und politikwissenschaftlichen Forschung zu Erfüllungsstrategien in multilateralen Umweltschutzverträgen. Darauf aufbauend entwickelt sie ein Untersuchungsschema, das als „tool kit“ dienen kann, um umweltvölkerrechtliche Regime auf deren Erfüllungspotenzial hin zu untersuchen. Anhand dieses Schemas zeigt sie Erfolge und Schwächen des bestehenden Regimes zum Schutz der Meeressumwelt vor schiffsseitigen Verschmutzungen auf und bewertet Chancen und Risiken der neuen kooperativen Strategie.

[Forum Shopping et concurrence des procédures contentieuses internationales](#)

Yann Kerbrat (Université Paul Cézanne (Aix-Marseille III) - Law) has published [Forum Shopping et concurrence des procédures contentieuses internationales](#) (Bruylant 2011). The table of contents is [here](#). Here's the abstract:

La juridictionnalisation du droit international et l'accroissement sensible du nombre des tribunaux internationaux au cours des quinze dernières années se sont accompagnés d'un essor préoccupant du forum shopping et, au-delà, d'une augmentation des phénomènes de concurrence de procédures contentieuses dans l'ordre juridique international. Le présent ouvrage est consacré à ces évolutions encore largement méconnues. Il étudie les problèmes qu'elles soulèvent et présente les méthodes qui ont été utilisées pour les résoudre dans les domaines où ils se sont posés : le contentieux des investissements, le droit de l'OMC, le contentieux international des droits de l'homme, le droit international pénal, le contentieux international de l'environnement ou le droit de l'Union européenne. Il montre que malgré leur nombre et leur diversité, les techniques conventionnelles existantes ont globalement un efficacité limitée. Il met en lumière l'importance du rôle du juge et de son pouvoir d'administration du procès dans la recherche d'une articulation harmonieuse des procédures internationales.

[Making Global Trade Governance Work for Development](#)

Carolyn Deere Birkbeck (Univ. of Oxford - Global Economic Governance Programme) has published [Making Global Trade Governance Work for Development: Perspectives and Priorities from Developing Countries](#) (Cambridge Univ. Press 2011). The table of contents is [here](#). Here's the abstract:

Discussion of the governance of global trade and the multilateral trading system is too often dominated by developed-country scholars and opinion-makers, with inadequate attention given to developing country perspectives. *Making Global Trade Governance Work for Development* gathers a diversity of developing country views on how to improve the governance of global trade and the WTO to better advance sustainable development and respond to the needs of developing countries. With contributions by senior scholars, commentators and practitioners, the essays combine new, empirically-grounded research with practical insights about the trade policy-making process. They consider the specific governance issues of interest to developing countries and acknowledge the changing dynamics in the global economy and in trade decision-making.

[**VOLVER AL INDICE**](#)

Sección 5 / Calendario Académico

Capacitación en áreas relacionadas con el Derecho Internacional para el ciclo 2012

a) En ARGENTINA

UNIVERSIDAD DE BUENOS AIRES (UBA)

MAESTRIA EN DERECHO PENAL DEL MERCOSUR

http://www.derecho.uba.ar/academica/posgrados/mae_der_penal_mercosur.php

MAESTRÍA EN DERECHO INTERNACIONAL PRIVADO

[1http://www.derecho.uba.ar/academica/posgrados/mae_der_int_privado.php](http://www.derecho.uba.ar/academica/posgrados/mae_der_int_privado.php)

MAESTRÍA EN DERECHO INTERNACIONAL DE LOS DERECHOS HUMANOS

http://www.derecho.uba.ar/academica/posgrados/mae_der_internacional_ddhh.php

CARRERA DE ESPECIALIZACIÓN EN DERECHO INTERNACIONAL DE LOS DERECHOS HUMANOS

http://www.derecho.uba.ar/academica/posgrados/carr_esp_der_internacional_ddhh.php

DOCTORADO Y POSDOCTORADO

<http://www.derecho.uba.ar/academica/posgrados/doctordado.php>

UNIVERSIDAD NACIONAL DE LA PLATA (UNLP)

MAESTRÍA EN RELACIONES INTERNACIONALES

<http://www.unlp.edu.ar/maestrias>

MAESTRIA EN DERECHOS HUMANOS

<http://www.unlp.edu.ar/maestrias>

MAESTRIA EN INTEGRACIÓN LATINOAMERICANA

<http://www.unlp.edu.ar/maestrias>

DOCTORADO EN RELACIONES INTERNACIONALES

<http://www.unlp.edu.ar/articulo/2008/10/3/doctordados>

UNIVERSIDAD NACIONAL DE LANÚS (UNLA)

MAESTRIA EN DERECHOS HUMANOS

<http://www.unla.edu.ar/rectorado/carreras/maestria/ddhh/>

FLACSO - UNIVERSIDAD DE SAN ANDRÉS, en cooperación con la UNIVERSIDAD DE BARCELONA

MAESTRIA EN RELACIONES Y NEGOCIACIONES INTERNACIONALES

http://flacso.org.ar/formacion_posgrados_contenidos.php?IDPC=6&ID=6

Universidad TORCUATO DI TELLA

MAESTRIA EN ESTUDIOS INTERNACIONALES

http://www.utdt.edu/ver_contenido.php?id_contenido=166&id_item_menu=793

UNIVERSIDAD NACIONAL DE CORDOBA (UNC)

DOCTORADO EN DERECHO Y CIENCIAS SOCIALES

<http://www.derecho.unc.edu.ar/modules.php?name=Content&pa=showpage&pid=24>

UNIVERSIDAD NACIONAL DE ROSARIO (UNR)

MAESTRIA EN INTEGRACIÓN Y COOPERACIÓN INTERNACIONAL

<http://www.cerir.com.ar/textos.php?id=0000013>

b) En el EXTERIOR

DUKE UNIVERSITY SCHOOL OF LAW

Duke-Geneva Institute In Transnational Law

<http://www.law.duke.edu/internat/europe/>

UNIVERSITY OF READING

LLM International Law and World Order

<http://www.reading.ac.uk/law/pg-taught/law-pqt-llminternationallaw.aspx>

UNIVERSITY OF NEW YORK IN PRAGUE

Masters in International and Commercial Law, LLM

<http://www.unyp.cz/masters-international-and-commercial-law-llm>

UNIVERSITY OF AMSTERDAM

Master of Laws (LLM) in International and European Law

Master of Laws (LLM) in Public International Law (Research Master)

LLM in International & European Law: International Trade and Investment Law

<http://www.english.uva.nl/start.cfm>

RIGA GRADUATE SCHOOL OF LAW

LL.M in Transborder Commercial Law

LL.M in International and European Law

LL.M in Public International Law and Human Rights

<http://www.rgsl.edu.lv/>

EUROPEAN UNIVERSITY VIADRINA IN FRANKFURT (ODER)

Master of International Human Rights and Humanitarian Law

<http://www.rewi.europa-uni.de/de/studium/master/ihl/index.html>

THE GRADUATE INSTITUTE OF INTERNATIONAL AND DEVELOPMENT STUDIES

PhD in International Law

<http://graduateinstitute.ch/law/law/programmes/PhD.html>

Master in International Law

<http://graduateinstitute.ch/law/law/programmes/masters.html>

UNIVERSITY FOR PEACE

International Law and Human Rights

<http://www.upeace.org/academic/masters/ilhr.cfm>

International Law and the Settlement of Disputes

<http://www.upeace.org/academic/masters/ilsd.cfm>

SWANSEA UNIVERSITY

LLM in International Trade Law

LLM in International Maritime Law

LLM in International Commercial Law

<http://www.swan.ac.uk/>

NATIONAL UNIVERSITY OF IRELAND GALWAY

International Criminal Law (LLM, full-time or part-time)

<http://www.nuigalway.ie/courses/taught-postgraduate-courses/law-international-criminal.html>

International Human Rights (LLM, full-time or part-time)

<http://www.nuigalway.ie/courses/taught-postgraduate-courses/law-international-human-rights.html>

LIVERPOOL JOHN MOORES UNIVERSITY, FACULTY OF BUSINESS AND LAW

Master of Laws (LLM) International Business and Commercial Law

<http://www.ljmu.ac.uk/courses/postgraduate/course.asp?CourseID=249>

[**VOLVER AL INDICE**](#)

Sección 6 / Entrevista

Emb. Dr. Julio Barboza¹

Buenos Aires, diciembre de 2011

Dr. Julio Brboza

Es un gran placer para el Instituto de Derecho Internacional del CARI poder entrevistar en el quinto número de nuestro Boletín al Emb. Dr. Julio Barboza, reconocido profesional, académico y miembro de éste Instituto, a quien agradecemos su tiempo y su deferencia en responder a nuestras preguntas. Aquí les presentamos la entrevista:

1) Como reconocido especialista en Derecho Internacional, la primera pregunta que nos surge es saber: ¿Qué lo llevó a dedicarse al estudio del Derecho Internacional Público? ¿Cuál fue su referente en esta área?

Poco después de graduado obtuve una beca para hacer una maestría en la Southern Methodist University de Dallas, Texas. Había algunas materias de contenido internacional en el programa y eso despertó mi interés por ese campo del derecho y me estimuló para aspirar a otra beca, ésta muy importante, en la Universidad de Columbia en Nueva York donde mi profesor referente fue Phillip Jessup, un gran jurista internacional que luego fue juez por Estados Unidos en la Corte internacional de justicia. No sólo el saber jurídico, sino también la personalidad de Jessup me inclinaron hacia el estudio y la práctica del derecho de gentes como un gran regulador de las relaciones internacionales. Algo más tarde, afianzada mi vocación por lo internacional, ingresé al servicio exterior argentino, lo que significó una experiencia única para mi aprendizaje de la realidad exterior. Dentro del amplio campo de las relaciones internacionales, la mayor parte de mi tiempo de servicio en el Ministerio en Buenos Aires transcurrió en su Consejería Legal.

2) ¿Qué obras jurídicas son de referencia obligatoria para el ejercicio profesional y académico del Derecho Internacional?

En mi caso, hubo dos muy importantes para mi formación: el manual de Brierly y la obra de Oppenheim-Lauterpacht. No se si en las condiciones actuales estos libros jugarían el papel de antes, dados los profundos cambios que se experimentaron sobre todo en los aspectos "públicos" del derecho internacional público, pero me animo a pensar que serían muy útiles para la estructuración del pensamiento jusinternacional. Brierly escribió un manual ejemplar, lo que es difícil de hacer: no un simple catálogo telegráfico de nociones, sino un desarrollo discursivo de las principales instituciones internacionales. Oppenheim-Lauterpacht resume el saber clásico. Fue actualizado por dos "Sirs", Robert Jennings y Watt. El primero fue un gran amigo de la Argentina y profesor de Jesus College en Cambridge y juez de la CIJ, el segundo un Consejero Legal del Foreign Office. Hoy en día hay una pléyade de juristas internacionales que han escrito obras indispensables pero acaso ninguna tan universal como las que mencioné. El derecho internacional se ha vuelto muy vasto y las obras

¹ El Emb. Dr. Julio Barboza se graduó como abogado en la Universidad de Buenos Aires. Embajador de carrera, hoy retirado, dedicó su vida al estudio y trabajo en el derecho internacional. Durante 18 años fue miembro de la Comisión de Derecho Internacional (CDI), la cual presidió. También fue magistrado del Tribunal Administrativo de las Naciones Unidas. En el ámbito académico, profesor en varias universidades argentinas y del exterior, como lo fue en los cursos de la Academia de La Haya de Derecho Internacional. Asimismo, posee numerosas publicaciones entre las que se destacan el manual de Derecho Internacional Público -con el que gran número de alumnos estudian- y su reciente libro sobre el medio ambiente, el riesgo y responsabilidad en el derecho internacional (The Environment, Risk and Liability in International Law).

importantes versan más bien sobre temas específicos, ya que los juristas “clínicos” –para hacer una comparación médica- han cedido su lugar a los especialistas.

3) En el ámbito académico usted fue docente de la Academia de Derecho Internacional de La Haya: ¿Cómo fue su experiencia?

Hubo dos experiencias insustituibles en mi vida profesional (en realidad tres, si se tiene en cuenta mi transcurrir diplomático, sobre todo en la diplomacia multilateral). Ellas fueron mis tres cursos en la *Academie* –uno como alumno y que se ocupa una pregunta más abajo. La *Academie* encarna la tradición misma de la enseñanza y la glosa del derecho de gentes, se siente uno ahí como en un verdadero templo del saber jurídico internacional. Aparte, entonces, de lo que se aprende en sus aulas, aparte de las personas con que se traba relación en ellas, que son las figuras más notables del campo jusinternacional, está la sensación vital de compartir la instancia académica máxima de nuestra disciplina.

4) También dictó clases, tanto en universidades extranjeras como argentinas: ¿Qué diferencias percibió entre la enseñanza del Derecho Internacional en nuestro país y en el exterior?

Hay variaciones entre un país y otro, pero me parece que las diferencias importantes están entre los grandes sistemas del common law y el civil law, aún cuando se trate de un mismo derecho el que se enseña en el caso del derecho internacional, y de derechos diferentes cuando se trata de los derechos internos. Sucede que los anglosajones mantienen su manera de razonar jurídicamente, como nosotros la nuestra, y por ende la enseñanza en el mundo anglonorteamericano tiene técnicas algo diferentes. Este fenómeno se repite en la interpretación y aplicación del derecho internacional. Básicamente, hay un énfasis mayor en los casos, no obstante el hecho de que la regla del *stare decisis* no es de aplicación en el derecho de gentes.

5) En su currículum profesional como diplomático se destaca el haber sido miembro de la Comisión de Derecho Internacional (CDI). Haciendo una retrospección de su labor allí: ¿Qué le representa haber sido protagonista activo de los avances hacia la codificación del derecho internacional? ¿Que área/s del Derecho Internacional a su criterio fue/ron más profundizado/s? ¿Sobre cuál/es se debería avanzar aún más en la actualidad?

La Comisión es otra escuela de derecho. Como dije antes, estuve 18 años en ella, fui relator especial en un tema y Presidente. Haber participado de la codificación del derecho internacional durante todo ese tiempo le da a uno enseñanzas muy importantes. Una de ellas es la influencia que tiene un cuerpo codificador del prestigio de la Comisión en la formulación de la costumbre y lo relativo de la costumbre antes de haber pasado por su filtro. Todo ello lo puse en un artículo que se publicó en el *Liber Amicorum* en memoria del doctor José María Ruda, un inolvidable amigo, en el que comparé la costumbre con una crisálida que se transforma en mariposa no bien goza de generalidad y la comunidad internacional toma conciencia de ese hecho.

El relator especial en un tema determinado es una figura importante, aunque por cierto suficiente. En mis primeros tiempos en la Comisión, el ruso Ushakov –un gran amigo y un gran jurista- se refería a ellos como “el eminentíssimo relator especial” y los demás al “distinguido relator especial”, hasta que la democratización de los usos y costumbres borraron los calificativos. Pero al considerado epíteto sucedía invariablemente una crítica implícita, porque el relator especial es un “punching ball” a mano, el único y principal responsable de las propuestas normas. En cambio tiene una influencia muy grande en el rumbo que tome el proyecto a su cargo. El de responsabilidad de los Estados, acaso el más interesante que manejó la Comisión, tuvo el resultado feliz que nadie le auguraba por la habilidad de dos personajes principales de la Comisión, Roberto Ago y James Crawford. Los informes de Ago son de una armonía y belleza formal notables, reflejan la mentalidad latina en su claridad más pura. Pero cuando llegó el momento del pragmatismo salvador, sin duda que Crawford fue un providencial protagonista.

Las áreas del derecho internacional que han sido codificadas son, en primer lugar, aquellas que contaban con normas consuetudinarias bien establecidas, como sucedió en el caso del derecho diplomático y consular. Luego, aunque no se hizo en la Comisión, las reglas de La Haya y de Ginebra en materia de derecho humanitario, expresadas en tratados con ratificación casi universal. El derecho del mar fue una proeza de codificación; la CDI tuvo una participación importante a través de las convenciones de Ginebra de 1958, pero éstas fueron superadas rápidamente por varias circunstancias, una de ellas el avance tecnológico que dejó obsoleta la convención sobre plataforma continental, por ejemplo. Además, faltó acuerdo sobre la extensión del mar territorial. Todo eso motivó la Tercera conferencia de las Naciones Unidas sobre derecho del mar, que se hizo con un método diferente al de la CDI. Esta es un cuerpo de expertos cuyas posiciones no comprometen a sus gobiernos, en cambio la Tercera conferencia se hizo a través de delegados que representaban a sus respectivos Estados y cuyas declaraciones eran declaraciones oficiales. De hecho, han existido movimientos para transformar a la CDI en una Comisión de delegados gubernamentales. El sistema actual, que lleva ya más de medio siglo, ha probado tener la flexibilidad necesaria para trabajar sobre un elemento tan multifacético como la costumbre.

Hubo dos temas capitales entre los trabajos de la CDI, el que llevó a la Convención sobre derecho de los tratados y el de responsabilidad. El primero es un capítulo fundamental del derecho de gentes y consagra conceptos tan importantes como el de las obligaciones *erga omnes* e imperativas, algo que apenas se susurraba, cuando se susurraba, en el derecho clásico. El otro es el de la responsabilidad, otro asunto que nació envuelto en brumas y con otro nombre: el que busque en un tratado clásico el tema de la responsabilidad se va a encontrar con la protección diplomática, con el trato a extranjeros, con la denegación de justicia, pero nunca con el acápite de responsabilidad de los Estados, un asunto más o menos incompatible con el concepto absoluto de soberanía estatal.

La mentalidad práctica de Crawford no pidió un tratado que consagrara los trabajos hechos en el tema. La Comisión puede pedir a la Asamblea General que convoque a una conferencia codificadora que busque la redacción de un tratado sobre la base de los artículos propuestos, o bien que los convierta en una declaración normativa, o bien que simplemente tome nota de ellos y la Asamblea General puede acceder a ese pedido o tomar otra decisión, normalmente dentro de las posibilidades recién mencionadas. Generalmente, los relatores especiales piden un tratado que consagre los artículos propuestos en un instrumento vinculante. Muy otro fue el pedido para los de responsabilidad de los estados: simplemente que la Asamblea general incorporara los artículos propuestos en una declaración. Una razón importante alegada por la Comisión para elegir este temperamento fue la de evitar que en una conferencia codificadora, por razones del momento, ya fuere de conveniencia política o de otro orden, se alterara el delicado equilibrio trabajosamente alcanzado en la Comisión. Por otro lado, aunque no se mencionara esta posibilidad, creo que de esa manera se lega a la comunidad internacional un punto de partida intacto para un proceso de

formación consuetudinaria que, si va a ser alterado por la práctica, lo será por común acuerdo de los participantes y acaso para mejorar los textos a la luz de aquella práctica y dar origen a nuevos equilibrios.

Por último, creo que los dos órganos jurídicos principales de las Naciones Unidas, esto es, la Corte internacional de justicia y la Comisión de derecho internacional tienen todavía alguna deuda con el derecho del medio ambiente. La responsabilidad internacional por actividades no prohibidas, llamada ahora **"alocación de pérdidas"**, un tema que tiene mucho que ver con el medio ambiente, no alcanzó sino un texto más bien aguado por la inserción de "should" en lugar de "shall" en lugares estratégicos de los artículos propuestos. Otro tema con perfiles medioambientales fue el de los cursos de agua, aunque el éxito de esa convención no esté bien establecido.

6) Dentro de su trayectoria en la CDI usted llegó a presidir éste organismo de Naciones Unidas: ¿Qué temas destaca entre los que se han tratados durante su mandato?

Durante mi mandato, sin duda el tema de la responsabilidad de los Estados fue el más importante. Luego, tal vez, el de los crímenes internacionales, que tuvo muchas vicisitudes pero cuyos textos finales no difieren mucho de los adoptados como crímenes internacionales por la Convención que creó la Corte penal permanente. En lo demás, la Convención adoptó una metodología muy diferente de la propuesta por la Comisión. El tema mío sobre la responsabilidad por daños transfronterizos causados por actividades no prohibidas fue adquiriendo mayor importancia con el tiempo, tiene connotaciones medioambientales y trata de algo fundamental en las sociedades modernas, que es la administración del riesgo en el derecho internacional, pero fue un tema donde las diferencias internas fueran tan tajantes que ha sido una proeza de la Comisión sacarlo adelante, aún con un texto débil.

7) Por otra parte, integró el Tribunal Administrativo de Naciones Unidas (TANU): ¿Qué balance hace sobre su experiencia en el TANU?

Mi experiencia en el TANU tiende a indicarme que su concepción original no fue muy feliz. El Tribunal nació con una condición modesta, era algo así como la Cenicienta de las Naciones Unidas. Como la Organización y sus órganos y agencias gozan de inmunidad de jurisdicción, sus empleados no pueden demandarlos ante los tribunales locales cuando surgen cuestiones relativas al empleo. Al principio, el asunto pasaba a ser considerado por una comisión paritaria de empleados y autoridades de la casa en un procedimiento de tipo quasi judicial, con pruebas documentales, testimoniales y presunciones, así como alegatos de las Partes. Esta Comisión paritaria finalmente emitía una recomendación que el Secretario general o el Director demandado podía aceptar o rechazar, según su criterio coincidiera o no con el de la Comisión. Como ese procedimiento no daba a los funcionarios suficientes garantías, se introdujo el Tribunal administrativo compuesto de siete jueces que actuaban en salas de tres, con un procedimiento establecido y con las garantías de un tribunal de justicia pero un poco también como de justicia bajo el olmo, con poderes algo acotados. Por ejemplo si la Comisión disponía la reposición del funcionario la autoridad administrativa podía optar por pagarle una indemnización en lugar de reponerlo. Inclusive los jueces no eran llamados así, sino miembros del tribunal y no se exigía en teoría el título de abogado, aunque en la práctica los jueces eran juristas,. Cuando me inicié en el Tribunal había un juez de la India que no lo era, aunque su experiencia de antiguo Embajador y Representante permanente de su país en las Naciones Unidas le

daba un valioso bagaje. La Corte internacional de Justicia fue instancia de apelación, aunque excepcionalmente requerida, a través de opiniones consultivas y en una de esas opiniones respaldó el carácter judicial del Tribunal, puesto en duda en el caso de un fallo que revisaba una resolución de la Asamblea general. Cuando se estudió la reforma reciente del Tribunal sus miembros no fueron siquiera consultados, no obstante haber entre ellos reputados juristas. En el pasado habían figurado en sus nóminas maestros del derecho, particularmente franceses, como Roger Pinto, Hubert Thierry, Brigitte Stern y la famosa Madame Bastide.

La reciente reforma condujo a un sistema algo grandioso, acaso bastante caro y diferente del anterior. Su utilidad está aún por demostrarse, cuando acaso pudo haberse arreglado sin grandes gastos ampliando algo los poderes del Tribunal y sobre todo cambiando la naturaleza de la Comisión paritaria, que era donde cojeaba el sistema. Eso hubiera tenido la ventaja de mejorar lo existente y aprovechar los años de práctica del régimen judicial.

8) Dada su amplio conocimiento sobre el funcionamiento de Naciones Unidas: ¿Qué cambios considera necesarios en la estructura de esta Organización Internacional?

La respuesta a esta pregunta acaso exigiera escribir varios volúmenes. Indudablemente, la reforma del Consejo de seguridad apuntalaría un organismo que cumple la función más importante de la Organización, cual es el mantenimiento de la paz y seguridad internacionales, que nunca fue acabadamente cumplida durante el largo período de la guerra fría y que lamentablemente no lo es tampoco ahora. En realidad, para que funcione una entidad como la que responde al concepto original del CS se necesita un acuerdo básico de sus miembros principales. En cuanto ese acuerdo no existe entre las grandes potencias, la seguridad colectiva se resiente. No otra cosa pasó con el Concierto europeo cuando las básicas ideas que lo originaron como reacción contra las guerras napoleónicas comenzaron a resquebrajarse bajo los vientos de cambio que soplaron en Europa a medida que el siglo envejecía: la guerra de Crimea y luego las guerras de Bismarck y sobre todo el conflicto armado franco-prusiano fueron llevando a las dos guerras mundiales y por ende al ocaso del orden internacional europeo. El Consejo de seguridad de la ONU está concebido para una realidad política que ya no existe más y por supuesto funciona mal. Por otro lado, el breve lapso de armonía que sucedió a la caída del Muro de Berlín nos presentó un Consejo prometedor, que extendió sus competencias hasta incluir la preservación de ciertos derechos humanos fundamentales y la creación de tribunales penales internacionales como los de la antigua Yugoslavia y de Ruanda. Pero la reforma es muy difícil y personalmente creo que no tendremos más remedio que seguir usando a la Organización como una herramienta concebida para un cierto fin a la que se le hace cumplir otro u otros: una llave inglesa que se utiliza como martillo o como palanca, o lo que fuere. No se advierte otra posibilidad en las actuales circunstancias políticas del mundo, pero esas circunstancias pueden cambiar sorpresivamente, puesto que la realidad internacional está llena de sorpresas, como lo demuestra la primavera árabe y otros cambios políticos y sociales que caracterizan nuestro tiempo.

9) Estamos viviendo situaciones complejas en el ámbito internacional que traen cambios significativos. En el caso del mundo árabe con la denominada primavera árabe: ¿Qué opinión le merece el procedimiento llevado adelante por algunos actores internacionales en materia de intervenciones humanitarias?

Las intervenciones humanitarias que no son autorizadas por el Consejo de seguridad encierran gran peligro y su ilegalidad parece menos que dudosa. La única excepción a la prohibición del uso de la fuerza del Art. 2.4 de la Carta es la legítima defensa del Art. 51. Es conocida, sin embargo, la posición de algunos autores que legitiman la intervención humanitaria, en cuyas filas militan autores de la talla de Antonio Cassesse. Con motivo de la intervención de la OTAN en Kosovo, no autorizada por el Consejo de Seguridad, aquel autor llega a anunciar una norma emergente del derecho internacional que justificaría tales intervenciones si se dieran ciertas condiciones bastante estrictas, que él mismo señala. Tengo la impresión, sin embargo, de que la posición de algunos autores europeos se engendraron en un auténtico sentimiento de angustia en los pueblos del viejo continente por la catástrofe humanitaria que constituyeron las masivas violaciones a los derechos humanos que se estaban cometiendo en la región. De todas maneras, contraargumentos como los relativos a la manera en que esas intervenciones "humanitarias" se desarrollaron, esto es, desde aviones que volaban a cinco mil metros de altura y lanzaban misiles que mataban a culpables e inocentes también tuvieron su impacto en la opinión general. Esa incertidumbre doctrinaria sobre cuál es el derecho existente no permite formarse un juicio certero ni tener una posición enteramente definida al respecto. La intervención realmente decisiva en el proceso de la primavera árabe fue sin duda la que se realizó en Libia y fue autorizada por una resolución del Consejo de seguridad.

10) A mediado de 2011 usted recibió el premio Elizabeth Haub por Diplomacia Ambiental: ¿Qué le significa haber recibido esta distinción?

En lo personal, una gran satisfacción y un gran honor, aún cuando yo sea en general algo escéptico respecto a los premios. Es difícil escapar de un reconocimiento cuando le toca a uno y en mi caso me sentí como premiado por un grupo de muy buena gente, de muy alto nivel profesional y técnico, comprometido en una causa noble como es la defensa del medio ambiente. Premios como el de Elizabeth Haub tienen un efecto importante, cual es el de estimular la acción futura de los premiados en favor de la causa que defienden las instituciones otorgantes.

11) Usted acaba de editar en este año su último libro llamado "The Environment, Risk and Liability in International Law": ¿Qué reflexiones nos puede compartir en materia de gestión de riesgos y protección del medio ambiente dentro del ámbito del derecho internacional?

El riesgo y el progreso tecnológico van juntos en nuestras modernas sociedades y es muy importante equilibrarlos. El incremento del riesgo es inevitable y por consiguiente lo único que pueda hacerse al respecto para asegurar su legalidad es administrarlo. La responsabilidad internacional es una de las maneras de hacerlo, con todos los defectos que pueden asignarse a las instituciones internacionales. Mi libro se ocupa, como no podría ser de otra manera, del riesgo de daños transfronterizos, desde que mi labor es internacional. Hay dos maneras de administrar el riesgo y ambas deben conjugarse en los casos de actividades peligrosas: la prevención para evitar los incidentes (*ex ante*) y para impedir la propagación de los daños una vez los incidentes producidos (*ex post*) y la responsabilidad. En ambos casos la responsabilidad juega un papel importante, sólo que en un caso es una responsabilidad por hecho ilícito, cuando se violan las obligaciones de prevención y en otro es una responsabilidad por riesgo, o sin culpa. La infracción a las reglas de la prevención origina una responsabilidad por hecho ilícito, haya o no incidente, y la

responsabilidad por riesgo, en cambio, exige la producción del accidente y otorga indemnización aunque no haya culpa del explotador. Esto origina situaciones de gran complejidad, que se resuelven asignando la prevención al Estado y la responsabilidad al explotador privado. En todo caso, la Comisión de derecho internacional terminó proponiendo textos muy tímidos en materia de responsabilidad. Acaso la importancia de los artículos sobre responsabilidad por riesgo propuestos por la Comisión resida en que expusieron los principios que deberían inspirar ese campo del derecho internacional. Así se destruye la noción de que un acto lícito no puede acarrear consecuencias jurídicas adversas, que ha servido de pretexto para actitudes egoísticas de los Estados y que deja expresamente de lado el gran papel del riesgo en el derecho.

Por lo demás, la práctica internacional continuará por el camino emprendido desde hace ya un tiempo, que es el de ir creando convenciones sobre actividades particulares para que éstas funcionen adecuadamente.

12) Para ir culminando con esta entrevista, ¿cuáles son los temas, a su entender de mayor trascendencia para el derecho internacional de hoy?

Hay muchos, particularmente en el terreno del medioambiente, que tienen una trascendencia enorme en nuestros días. Pero según lo veo hay otro tema que hace un poco a la institucionalidad del derecho internacional, que es el del uso de la fuerza. Cuando llego a ese punto en la enseñanza, realmente, no sé qué decirle a mis alumnos, puesto que se supone que les estoy enseñando una disciplina jurídica. El desorden actual en ese campo tiñe de des prestigio al derecho internacional. La reglamentación del uso de la fuerza es una bisagra jurídica, porque la fuerza es estructural al derecho. Puede haber un monopolio de ese uso por la comunidad internacional, que sería lo deseable y puede haber un uso descentralizado, que sería menos deseable, pero que al menos, si estuviera bien reglamentado, aún habría que reconocerle su carácter jurídico. Lo malo es este estado de indeterminación de lo que es el derecho y la violación tan frecuente de sus normas.

Un real monopolio de la fuerza por la comunidad acaso exigiera un cambio estructural de la dicha comunidad y hasta del derecho internacional, pero para llegar a ese resultado el esfuerzo debería hacerse en el campo de la política y de las relaciones internacionales, no en el derecho que es una disciplina que, por así decirlo, viene "detrás" de aquellas otras.

Lo anterior me lleva a formular una aclaración sobre un tema que siempre me ha parecido cautivante, y es el del carácter "primitivo" del derecho internacional, que yo he siempre sostenido, pero no por ese estado algo caótico del uso de la fuerza, sino simplemente por la naturaleza descentralizada de aquel derecho. Eso me ha provocado oposiciones egregias, por ejemplo por parte de Ago, con quien discutí el asunto informalmente entre cafés y galletitas en Ginebra, y que no compartía para nada esa idea. Abi Saab tiene también una posición contraria: para este genial profesor el hombre primitivo y las sociedades primitivas eran culturalmente muy diferentes del hombre moderno, y el derecho del hombre moderno nunca podría ser como el del hombre primitivo. Con todo el respeto que me merecen esos autores, creo que Ago confunde "Derecho" con "ciencia del derecho" y que Abi Saab se refiere a contenidos del derecho y no a su estructura. El principal nexo del derecho de gentes con el derecho primitivo está, en mi opinión, en la descentralización de ambos. A partir de allí surgen todas las otras similitudes, incluyendo el uso descentralizado de la fuerza, y esas similitudes son estructurales, mientras que el análisis del contenido valorativo de las normas y la sofisticación de los conceptos doctrinarios utilizados pertenece más bien a la ciencia del derecho que al derecho mismo.

Quisiera terminar esta entrevista que han tenido la amabilidad de pedirme con un pensamiento de Ihering en su "der Kampf um Recht": así como en el campo privado los individuos deben luchar por su derecho para que el orden jurídico tenga significado, así también los Estados deben luchar –no con las armas sino con sus conductas– por su derecho en el orden internacional. Hacer valer su derecho subjetivo significa también hacer valer el derecho objetivo: si un tratado no se cumple, se debilita la norma fundamental del derecho de los tratados, *pacta sunt servanda*, si una costumbre no se cumple se debilita la norma fundamental de todo derecho. Ese es un aspecto siempre presente del siempre presente *daño jurídico* que emerge cuando se violan las obligaciones internacionales y la base misma de la responsabilidad internacional. Muchas gracias.

N.E.: Gracias a Ud. Embajador por tan enriquecedora entrevista.

[**VOLVER AL INDICE**](#)