

Boletín Informativo

Instituto de Derecho Internacional

Año 3 – Número 6 – marzo 2012

ISSN 1853-2802

Boletín Informativo

Cuatrimestral

Instituto de Derecho Internacional

Año 3 – Nº 6 – marzo 2012

Período de Información: 01 enero 2012
a 31 marzo 2012

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

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.

Con esta sexta entrega, se confirma que la aparición del Boletín le ha dado una nueva dinámica al Instituto de Derecho Internacional del CARI, gracias al compromiso asumido por los integrantes más jóvenes que demuestran seriedad y entusiasmo en su redacción. A su vez, ante el espectro tan amplio y complejo del derecho internacional, el Boletín se constituye en un factor importante para la aproximación a los distintos temas.

En una de las anteriores editoriales, se expresaba que el derecho es el orden del orden social. En derecho internacional ese orden es relativo ya que hay distintos sujetos y una gran descentralización en la creación y aplicación de las normas. No hay un legislador, sino varios legisladores, no hay un tribunal, sino varios, no hay una jurisprudencia única. En este sentido hasta se ha avanzado en la idea de una supuesta fragmentación del derecho internacional. En realidad los distintos fragmentos no están en compartimentos estancos, sino que son partes de ese todo que se denomina derecho internacional. Por eso, por más especialización que cualquier enfoque pretenda sobre un tema, no podrá prescindir de la teoría general que lo cimenta.

Se puede aplicar aquí una comparación que hace el Embajador Julio Barboza en materia de creación de costumbre, pero que también puede servir para expresar cómo es ese orden internacional relativo. En el estadio actual ese orden -entendido como organización- es una crisálida, pero de un tipo muy especial ya que, de convertirse en mariposa, dejaría de existir. Esto no significa que el derecho internacional no sea un orden jurídico, aunque pueda calificárselo aún de primitivo. En este sentido sí es mariposa.

Todo esfuerzo que permita asir la temática internacional es encomiable, más aún uno como este que no apunta a la especialización sino que procura abarcar todos los campos facilitando a quienes investigan distintos temas saber cuál es el contenido de los libros y de las revistas que se publican y de los fallos de los distintos tribunales. Y la secuencia de entrevistas a personalidades que se han destacado en el ámbito internacional, incita a aprender mucho de sus experiencias.

Secciones

[Agenda Internacional](#)

Página 2

[Principales Novedades Normativas](#)

Página 8

[Jurisprudencia](#)

Página 13

[Doctrina e Investigación](#)

Página 15

[Calendario Académico](#)

Página 48

[Entrevista a Especialista en Derecho Internacional](#)

Página 49

Sección 1 / Agenda Internacional

Últimas noticias destacas desde enero a marzo de 2012.

1 de Enero de 2012

PRESIDENCIA PRO TEMPORE ARGENTINA DEL MERCOSUR

La República Argentina ejerce la Presidencia Pro Témpore del MERCOSUR durante el primer semestre de 2012, anunciando su vocación y la responsabilidad de contribuir a la profundización del proyecto colectivo estratégico para la región que es el Mercosur.

Fuente: <http://www.mercosur.gob.ar/node/26>

1 de Enero de 2012

UE - Dinamarca asume la presidencia de la UE

Cada seis meses un estado miembro diferente de la Unión Europea ejerce la Presidencia del Consejo de la UE. Al mismo tiempo, quien ejerce la Presidencia se convierte en el anfitrión de la mayoría de los eventos que desarrollan los veintisiete estados miembros de la unión durante ese periodo y desempeña un papel clave en todos los ámbitos de acción de la UE. Es responsable de la organización de reuniones, establece la dirección política de la Unión y garantiza su desarrollo, integración y seguridad.

Fuente: <http://www.fride.org/historico/agenda-internacional/2012>

30 de Enero de 2012

Reunión de los miembros del Consejo Europeo

Los miembros del Consejo Europeo se reunieron para analizar los pasos que la Unión Europea debe tomar para superar la crisis financiera y de la deuda. Se busca un acuerdo definitivo en materia de integración y consolidación fiscal para ser firmado en marzo. Los países también se centrarán en el crecimiento económico y la creación de empleo.

Fuente: <http://www.fride.org/historico/agenda-internacional/2012>

3 de Febrero de 2012

Fallo contra la República Italiana

La Corte Internacional de Justicia fallo en contra de Italia al considerar que había violado su obligación de respetar la inmunidad de la República Federal de Alemania amparada en el Derecho Internacional, al permitir demandas basadas en violaciones al Derecho Internacional Humanitario por los hechos perpetrados por soldados del Tercer Reich entre los años 1943 y 1945. El Tribunal de Justicia considera que la acción de los tribunales italianos incurre en una negación a la inmunidad de Alemania, constituyendo una violación a las obligaciones contraídas por el Estado italiano frente a la república Federal de Alemania.

Fuente: <http://www.icj-cij.org/docket/files/143/16897.pdf>

8 de Febrero de 2012

Juicio al Juez español Baltasar Garzón

Un grupo de expertos de la ONU manifestó su preocupación por las implicaciones que podría tener en España el juicio al juez Baltasar Garzón en el proceso para investigar y tratar más de 100.000 casos de desapariciones forzadas presuntamente ocurridas durante la guerra civil española y el régimen de Francisco Franco. En un comunicado conjunto, la relatora especial sobre la independencia de magistrados y abogados, Gabriela Knaul, y los cinco integrantes del Grupo de Trabajo de la ONU sobre desapariciones forzadas lamentaron que el juez Garzón pueda ser castigado por haber abierto una investigación de las violaciones de derechos humanos cometidas en su país. Los expertos recordaron que esas pesquisas son acordes con las obligaciones de España y

con los principios del derecho internacional. El juez Garzón fue juzgado en el marco del caso denominado "memoria histórica" por haber excedido su competencia al admitir a trámite e investigar quejas sobre crímenes contra la humanidad relacionadas con desapariciones forzadas que habrían ocurrido entre 1936 y 1951. Los expertos subrayaron que la defensa del estado de derecho requiere un compromiso incondicional con la justicia y los derechos humanos, y agregaron que los supuestos errores en decisiones judiciales no deben ser motivo para la remoción de un juez y, menos aún, para el inicio de un proceso penal.

Fuente: <http://www.cinu.mx/noticias/europa/espana-expertos-destacan-impli/>

6 de febrero, 2012

Resolución de la Asamblea General de condena al régimen Sirio.

La Asamblea General de la ONU adoptó una resolución que condena la violencia y los abusos de los derechos humanos por el gobierno de Siria y lo urge a poner fin a los ataques a la población civil. El texto –patrocinado por Estados Unidos, Francia, Gran Bretaña, Turquía, Arabia Saudita y otros países árabes – fue aprobado con 137 votos a favor, 12 en contra y 17 abstenciones. El documento reafirma la soberanía, independencia, unidad e integridad de Siria y subraya la necesidad de resolver pacíficamente la crisis que atraviesa el país y llama al gobierno sirio a poner fin inmediatamente a los ataques a los civiles, a liberar a los detenidos arbitrariamente y a cumplir con las leyes internacionales. La resolución apoya la iniciativa de la Liga de Estados Árabes de facilitar una transición política liderada por los sirios hacia un sistema político democrático y plural que incluya a toda la ciudadanía. Pide también el repliegue a los cuarteles del ejército y las fuerzas armadas que se encuentran en las ciudades y conmina al gobierno a permitir las manifestaciones pacíficas. Del mismo modo, repudia la violencia independientemente de quien la cometa e insta a todas las partes en conflicto, incluidos los grupos armados a detener estos actos y a evitar las represalias. Destaca la importancia de poner fin a la impunidad y juzgar a los responsables de abusos a los derechos humanos, algunos de los cuales podrían constituir crímenes de lesa humanidad. La resolución exhorta asimismo a las autoridades sirias a permitir el acceso de asistencia humanitaria. Para concluir, llama a los Estados miembros de la ONU a apoyar la iniciativa de la Liga Árabe, incluida la propuesta de nombrar un enviado especial a Siria.

Fuente: <http://www.un.org/spanish/News/fullstorynews.asp?NewsID=22737>

14 de Febrero, 2012

Mediación de la ONU por Malvinas

El gobierno de Argentina acepta oficialmente la mediación de la ONU para resolver pacíficamente y mediante el diálogo la disputa que sostiene con el Reino Unido por la soberanía de las islas Malvinas. Así lo informó la Cancillería argentina y explicó que su titular, Héctor Timerman envió una carta con esta postura al presidente de la Asamblea General de Naciones Unidas, Nassir Abulaziz Al-Nasser.

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

24 de Febrero de 2012

Sentencia Corte IDH. Caso Atala Riff y Niñas Vs. Chile.

La **Corte Interamericana de Derecho Humanos** notificó a las partes la sentencia adoptada en el caso Atala Riff y niñas Vs. Chile, sobre el trato discriminatorio y la interferencia arbitraria en la vida privada y familiar que sufrió la señora Karen Atala debido a su orientación sexual en el proceso judicial que resultó en el retiro del cuidado y custodia de sus tres hijas.

La Corte reiteró la obligación de los Estados de respetar y garantizar "sin discriminación alguna" el pleno y libre ejercicio de los derechos y libertades reconocidos en la Convención Americana. Así, la Corte estableció que la orientación sexual y la identidad de género son categorías protegidas por la Convención Americana bajo el término "otra condición social" establecido en el artículo 1.1 de la Convención. En consecuencia, ninguna norma, decisión o práctica de derecho interno, sea por parte de autoridades estatales o por particulares, pueden disminuir o restringir, de modo alguno, los

derechos de una persona a partir de su orientación sexual. En este sentido, la proscripción de la discriminación por orientación sexual conlleva la obligación de todas las autoridades y funcionarios de garantizar que todas las personas, sin discriminación por su orientación sexual, puedan gozar de todos y cada uno de los derechos establecidos en la Convención.

Asimismo, la Corte consideró que la sola referencia al "interés superior del niño" como fin legítimo de las decisiones internas sin probar, en concreto, ningún riesgo o a las niñas, no puede servir de medida idónea para la restricción de un derecho protegido como el de poder ejercer todos los derechos humanos sin discriminación alguna. Respecto al proceso judicial de tuición, la Corte Interamericana precisó que no desempeña funciones de tribunal de "cuarta instancia", razón por la cual no le corresponde establecer si la madre o el padre de las tres niñas ofrecían un mejor hogar para las mismas, valorar prueba para ese propósito específico, o resolver sobre la tuición, aspectos que se encuentran fuera del objeto del presente caso.

La Corte condenó a Chile por haber violado el artículo 1.1 de la Convención Americana en relación con: i) el derecho a la igualdad y la no discriminación consagrado en el artículo 24; ii) el derecho a la vida privada consagrado en el artículo 11.2 frente a Karen Atala; iii) el derecho a la vida familiar reconocido en los artículos 11.2 y 17.1, en perjuicio de Karen Atala y las tres niñas; iv) el derecho a ser oído consagrado en el artículo 8.1, en relación con los artículos 19 y 1.1 y v) la garantía de imparcialidad consagrada en el artículo 8.1 respecto a la investigación disciplinaria a que estuvo sujeta la Sra. Atala. La Corte Interamericana ordenó al Estado indemnizar el daño material e inmaterial causado a las víctimas. Asimismo ordenó adoptar medidas de rehabilitación a favor de las víctimas para brindar una atención adecuada a los padecimientos psicológicos sufridos por ellas y medidas de satisfacción como la publicación de la sentencia en diversos medios y la realización de un acto público de reconocimiento de responsabilidad internacional. Finalmente la Corte Interamericana ordenó al Estado adoptar como garantía de no repetición la capacitación de funcionarios públicos y especialmente del poder judicial en todas sus áreas y escalafones.

Fuente: Corte Interamericana de Derechos Humanos (CorteIDH_CP-03/12 ESPAÑOL)

1 de Marzo de 2012

Cumbre del Consejo Europeo

Los líderes de la UE se reunieron en el Consejo Europeo para revisar la situación económica y decidir sobre las medidas a tomar durante los próximos seis meses. Asimismo, se analizaron otras cuestiones internacionales como el conflicto en Siria y la preparación para las reuniones del G8 y el G20 (19-20 de mayo y 18-19 de junio, respectivamente) y la conferencia de Río + 20 (20-22 de junio).

Fuente: <http://www.fride.org/historico/agenda-internacional/2012>

02 de marzo, 2012

El diplomático sueco Jan Eliasson será el nuevo vicesecretario general de la ONU, informó el Secretario General del organismo mundial, Ban Ki-moon. Al hacer el anuncio, Ban se refirió a Eliasson como un "veterano en el campo de la diplomacia y las relaciones internacionales", que ha apoyado con firmeza a las Naciones Unidas. Por otra parte, el titular de la ONU anunció el nombramiento de Susana Malcorra como nueva jefa de Gabinete. Malcorra, de Argentina, es actualmente la secretaria general adjunta del Departamento de Apoyo de las Actividades sobre el Terreno.

Fuente: <http://www.un.org/spanish/News/fullstorynews.asp?NewsID=22859>

12 de Marzo de 2012

La Corte Internacional de Justicia pone en marcha causa contra Hissene Habré

El director jurídico del Ministerio de Asuntos Exteriores belga, Pablo RIETJENS, dijo que Senegal, como signatario de la Convención Internacional contra la Tortura, tiene la obligación de asegurarse de que el ex presidente de Chad Hissène Habré responda ante la justicia, mientras hablaba ante la Corte Internacional de Justicia de La Haya, ya que puso en marcha las audiencias sobre el caso de

Habré. Las audiencias siguen una solicitud de Bélgica en 2009. Bruselas quiere que los jueces de la CIJ le exija a Senegal que juzgue a Habré o lo extradite a Bélgica, donde ha sido acusado desde 2005 por crímenes de lesa humanidad y tortura. Habré ha estado viviendo en el exilio en Senegal desde 1990. RIETJENS elogió el papel de la Unión Africana en el impulso a Habré a ser juzgado, pero dijo que sus esfuerzos han sido hasta ahora "en vano". En 2006, la Unión Africana pidió a Senegal organizar el juicio de Habré en nombre de África. Cuatro años más tarde, Senegal dijo que no tenía los recursos para juzgarlo, la Unión Africana también organizó una conferencia de donantes. "La Unión Europea, la Unión Africana y varios estados, entre ellos Bélgica, acordaron financiar el juicio por una suma de 8,6 millones de euros", dijo el abogado para el Estado de Bélgica, Eric David. "Eso es veinte veces el costo de la prueba más cara en Bélgica de los sospechosos de genocidio de Ruanda. Y a pesar de esas promesas, Senegal no ha tomado ninguna medida para llevar a Habré ante la justicia."

Fuente: <http://www.icj-cij.org/homepage/index.php?lang=en>

14 de marzo de 2012

Comunicado Grupo de Trabajo de Naciones Unidas sobre las Desapariciones Forzadas e Involuntarias.

"Las desapariciones forzadas en México han ocurrido en el pasado y continúan ocurriendo en la actualidad", advirtió el Grupo de Trabajo de la ONU sobre las desapariciones forzadas o involuntarias, durante la presentación en Ciudad de México de su informe sobre el país. El informe reconoce los esfuerzos realizados por México en materia de derechos humanos, incluida la lucha contra las desapariciones forzadas, "así como los desafíos planteados por la compleja situación actual en materia de seguridad pública que tiene lugar en el marco de la lucha contra el crimen". Sin embargo, el grupo de expertos independientes recalcó que "la impunidad es un patrón crónico demostrado por la ausencia de investigaciones efectivas en casos de desapariciones forzadas". "El Estado debe reconocer la dimensión del problema de la desaparición forzada como el primer paso para desarrollar medidas integrales y efectivas para su erradicación", señalaron. "No puede enfrentarse esta desafiante situación ignorando el respeto de los derechos humanos. No pueden adjudicarse al crimen organizado exclusivamente los casos de desapariciones forzadas, sin una adecuada y completa investigación penal". En su informe, el Grupo de Trabajo examina el estado de la desaparición forzada en México, el marco legal e institucional y la situación del derecho a la justicia, a la verdad y a la reparación; así como la realidad que enfrentan grupos en situación de particular vulnerabilidad, tales como migrantes, mujeres, defensores de derechos humanos y periodistas.

14 de Marzo de 2012

Tribunal de Hamburgo fallo a favor de Bangladesh

El Tribunal Internacional del Derecho del Mar dictó sentencia en la controversia sobre la delimitación de la frontera marítima entre Bangladesh y Myanmar en la Bahía de Bengala. El diferendo cia se refiere a la delimitación en lo que respecta al mar territorial, la zona económica exclusiva y la plataforma continental. Es el primer caso del Tribunal relativo a la delimitación de las fronteras marítimas. Esta decisión es una contribución concreta para el arreglo pacífico de los diferendos, así como para el respeto del derecho internacional.

En su sentencia, el Tribunal tuvo que resolver una serie de cuestiones planteadas por las partes, entre las que se incluyen: la afirmación hecha por Bangladesh que la delimitación del mar territorial ya había sido acordado por las Partes en 1974, y la delimitación de la zona económica exclusiva y plataforma continental. Además, el Tribunal tuvo que hacer frente a la solicitud de Bangladesh de que la plataforma continental más allá de límite de 200 millas náuticas delimitadas, una petición que fue rechazada por Myanmar.

El Tribunal de Hamburgo fallo a favor de Bangladesh en todos sus reclamos, otorgándole las 200 millas de zona económica exclusiva en la Bahía de Bengal . También se le adjudicaron 12 millas de mar territorial alrededor de la isla Saint Martin y una poción sustancial de la plataforma continental exterior, superando aun las 200 millas.

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

15 de marzo de 2012

Corte Penal Internacional condena a Thomas Lubanga

El Fiscal de la Corte Penal Internacional (CPI), Luis Moreno Ocampo, solicitó para el ex líder rebelde congolés Thomas Lubanga 30 años de prisión, la sentencia máxima por crímenes de guerra estipulada por esa instancia judicial. Lubanga fue declarado culpable de reclutar menores para combatir en la provincia de Ituri, al noreste de la República Democrática del Congo, entre 2002 y 2003. Ocampo señaló que el veredicto de culpabilidad fue una victoria para la justicia internacional, y elogió la valentía de los ex niños soldados que tuvieron que revivir recuerdos traumáticos para testificar en el juicio.

Fuente: <http://www.cinu.mx/noticias/africa/fiscal-de-cpi-pedira-sentencia/>

16 de Marzo de 2012

Iniciativa para que las acciones de ETA sean crímenes contra la Humanidad

La Defensora del Pueblo de España remitirá a los Ministerios de Justicia e Interior un escrito de más de 100 folios en el que se pide reconocer la actividad criminal de ETA como "crímenes contra la Humanidad" para evitar su prescripción. Esta acción ha sido redactada por el experto en Derecho Penal Internacional Miguel Ángel Rodríguez en representación de la víctima de ETA, Ramona Garrido, viuda del empresario José María Latiegui, que fue asesinado por la banda el 14 de abril de 1981 en Usurbil (Guipúzcoa) y su crimen fue declarado prescrito en 2009.

En su respuesta, la Defensora del Pueblo reconoce que "en el pormenorizado documento se exponen detalladas consideraciones sobre la posible aplicación a los crímenes de la organización terrorista ETA de los conceptos y tipificaciones acuñadas por el Derecho Internacional incorporado al ordenamiento español en particular en lo que se refiere al concepto de crímenes contra la Humanidad". "En consecuencia -continúa la Defensora del Pueblo- vamos a exponer estas consideraciones a los Ministerios de Justicia e Interior, dándoles traslado de este problema en orden a la adopción de las medidas que en el marco sus competencias fueran más adecuadas para evitar la impunidad que se produciría por la generalizada declaración de prescripción de los delitos".

Fuente: <http://www.elmundo.es/elmundo/2012/03/16/espana/1331904658.html>

21 de marzo de 2012

Plan propuesto por Naciones Unidas y la Liga de Estados Árabes al gobierno de Siria

El Consejo de Seguridad de la ONU expresó su apoyo firme al plan propuesto por el enviado conjunto de Naciones Unidas y la Liga de Estados Árabes al gobierno de Siria para poner fin a la crisis que atraviesa el país. En una declaración presidencial, el Consejo advirtió asimismo que examinará los informes que presente Kofi Annan y, según los resultados observados, considerará si es necesario tomar otras medidas. El texto expresa una profunda preocupación por el deterioro de la situación humanitaria y de los derechos humanos en ese país y respalda los seis puntos delineados por Annan para encauzar el conflicto hacia una solución pacífica.

El Consejo se sumó también a las peticiones de Annan de liberar a las personas detenidas de manera arbitraria, de garantizar el libre movimiento de periodistas y de respetar la libertad de asamblea. Por otra parte, el órgano de seguridad emitió una declaración de prensa en la que condenó enérgicamente los actos de terrorismo perpetrados recientemente en Damasco y Alepo.

Fuente: <http://www.cinu.mx/noticias/medio-oriente/siria-consejo-de-seguridad-apo/>

22 de Marzo de 2012

Reclamo marítimo presentado por Perú contra Chile ante la Corte Internacional de Justicia

La cancillería chilena informó que la Corte Internacional de Justicia de La Haya ha establecido para diciembre próximo la fecha de los alegatos orales sobre el reclamo marítimo presentado por Perú contra Chile en el 2008. Las vistas ante dicha Corte se iniciarán el lunes 3 de diciembre de 2012. El directivo diplomático indicó que esos alegatos se extenderán hasta el viernes 14 de diciembre de

2012 y constarán de dos rondas: la primera se realizará entre el lunes 3 y el viernes 7 de diciembre; y la segunda entre el martes 11 y el viernes 14 del mismo mes.

Perú reclama un territorio marítimo equivalente a más de 35.000 kilómetros cuadrados, pero Chile sostiene que los límites fronterizos quedaron establecidos en el Tratado de 1929, que cerró el capítulo de la Guerra del Pacífico, cuando las fuerzas chilenas vencieron y ocuparon parte de ese país y de Bolivia. Chile también plantea que los límites quedaron definitivamente definidos en los tratados de 1952 y 1954, que también suscribió Ecuador. Sin embargo, Perú señala que esos documentos fueron sólo acuerdos pesqueros. "El gobierno de Chile confirma su firme convicción en la plena vigencia de los tratados internacionales que sirven de fundamento a la delimitación marítima con Perú, en especial, la Declaración de Santiago sobre la Zona Marítima de 1952 y el Convenio sobre Zona Especial Fronteriza Marítima, de 1954", señala el comunicado de la cancillería. Estos convenios "se inspiraron en las proclamaciones concordantes de nuestros países sobre la zona marítima de soberanía y jurisdicción de 200 millas marinas", agregó el documento. En él se explica que "el principio del respeto a los tratados internacionales, confirmado por la práctica de más de medio siglo, avala su posición", y reitera su pleno respeto a la Corte Internacional de Justicia como órgano judicial principal de las Naciones Unidas.

Fuente: <http://www.icj-cij.org/homepage/index.php?lang=en>

27 de Marzo de 2012

Del 28 al 30 de marzo se realizará, en la Ciudad de Panamá, la V Reunión Regional de Mecanismos Internacionales de Asistencia Humanitaria (MIAH). La Delegación Oficial de Argentina será presidida por el Embajador Gabriel Fuks, Presidente de la Comisión Cascos Blancos, quién también oficiará de Presidente Pro Tempore de la Reunión Especializada de Reducción de Riesgos de Desastres Socionaturales, la Defensa Civil, la Protección Civil y la Asistencia Humanitaria del MERCOSUR (REHU).

Fuente: http://www.mrecic.gov.ar/portal/ver_adjunto.php?id=4043

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

Sección 2 / Principales Novedades Normativas

En vigor para Argentina desde enero/marzo de 2011

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

TRATADOS BILATERALES CON ORGANISMOS INTERNACIONALES

ACUERDO DE COOPERACIÓN ENTRE EL MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS DE LA NACIÓN Y EL CENTRO DE ESTUDIOS DE JUSTICIA DE LAS AMÉRICAS (CEJA)

Firma: Buenos Aires, 07 de Diciembre de 2011

Vigor: 07 de Diciembre de 2011

CONVENIO DE FINANCIACIÓN ENTRE LA UNIÓN EUROPEA Y LA REP. ARGENTINA. PROGRAMA DE APOYO A LOS DIALOGOS SOBRE POLÍTICAS. SEGUNDA FASE

Firma: Buenos Aires, 07 de Diciembre de 2011

Vigor: 07 de Diciembre de 2011

MEMORANDUM DE ACUERDO (MOU) ENTRE LA ORGANIZACIÓN DE AVIACIÓN CIVIL INTERNACIONAL Y LA REPÚBLICA ARGENTINA RELATIVO A UNA AUDITORÍA DE LA SEGURIDAD DE LA AVIACIÓN.

ACUERDO ENTRE EL GOBIERNO DE LA REPÚBLICA ARGENTINA Y LA ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA LA ALIMENTACIÓN Y LA AGRICULTURA (FAO) RELATIVO A LA PRESTACIÓN DE SERVICIOS DE ASISTENCIA TÉCNICA EN RELACIÓN CON EL PROYECTO PARA LA PROMOCIÓN DE LA ENERGÍA DERIVADA DE LA BIOMASA

Firma: Buenos Aires, 27 de Diciembre de 2011

Vigor: 27 de Diciembre de 2011

MEMORANDO DE RESPONSABILIDADES ENTRE EL GOBIERNO DE LA REPÚBLICA ARGENTINA Y LA ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA LA ALIMENTACIÓN Y LA AGRICULTURA (FAO) PARA ORGANIZAR LA 32º CONFERENCIA REGIONAL DE LA FAO PARA AMÉRICA LATINA Y EL CARIBE

Firma: Buenos Aires, 27 de Diciembre de 2011

Vigor: 27 de Diciembre de 2011

ACUERDO MARCO ENTRE LA REPÚBLICA ARGENTINA Y LA ORGANIZACIÓN MUNDIAL DEL TURISMO PARA LA REALIZACIÓN DE ACTIVIDADES DE COOPERACIÓN SUR-SUR Y TRIANGULAR.

Firma: Madrid, 18 de Enero de 2012

ACUERDO DE PROYECTO ENTRE EL GOBIERNO ARGENTINO Y LA ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA LA ALIMENTACIÓN Y LA AGRICULTURA (FAO) RELATIVO A LA PRESTACIÓN DE SERVICIOS DE ASISTENCIA TÉCNICA EN RELACIÓN CON: "TÍTULO DEL PROYECTO: APOYO AL CONSEJO FEDERAL PESQUERO PARA LA FORMULACIÓN DE LA POLÍTICA DE INVESTIGACIÓN PESQUERA Y SU APLICACIÓN TECNOLÓGICA EN LA PESCA EN LA REPÚBLICA ARGENTINA".

Firma: Buenos Aires, 10 de Febrero de 2012

Vigor: 10 de Febrero de 2012

MULTILATERALES

PROTOCOLO FACULTATIVO DE LA CONVENCIÓN SOBRE LOS DERECHOS DEL NIÑO RELATIVO A UN PROCEDIMIENTO DE COMUNICACIONES

Celebración: NUEVA YORK, 19 de Diciembre de 2011

CONVENIO DE FINANCIAMIENTO DEL FONDO PAR LA CONVERGENCIA ESTRUCTURAL DEL MERCOSUR - PROYECTO "INVESTIGACIÓN, EDUCACIÓN Y BIOTECNOLOGÍA APLICADAS A LA SALUD" ENTRE LA SECRETARÍA DEL MERCOSUR Y LA REPÚBLICA ARGENTINA, LA REPÚBLICA FEDERATIVA DEL BRASIL, LA REPÚBLICA DEL PARAGUAY Y LA REPÚBLICA ORIENTAL DEL URUGUAY.

Firma por Argentina: 20 de Diciembre de 2011

Celebración: Montevideo, 20 de Diciembre de 2011

Vigor: 20 de Diciembre de 2011

PROTOCOLO DE MONTEVIDEO SOBRE COMPROMISO CON LA DEMOCRACIA EN EL MERCOSUR (USHUAIA II)

Firma por Argentina: 20 de Diciembre de 2011

Celebración: MONTEVIDEO, 20 de Diciembre de 2011

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

Celebración: Montevideo, 20 de Diciembre de 2011

ACUERDO N° 59 SUSCRITO ENTRE LOS GOBIERNOS DE LOS ESTADOS PARTES DEL MERCOSUR, LOS GOBIERNOS DE LA REPÚBLICA DE COLOMBIA Y ECUADOR, Y EL GOBIERNO DE LA REPÚBLICA BOLIVARIANA DE VENEZUELA.

Firma por Argentina: 22 de Diciembre de 2011

Celebración: Montevideo, 22 de Diciembre de 2011

ACUERDO REGIONAL DE APERTURA DE MERCADOS EN FAVOR DE BOLIVIA (ACUERDO N° 1). VIGÉSIMO SEGUNDO PROTOCOLO ADICIONAL. NÓMINA DE PRODUCTOS OTORGADOS POR ARGENTINA)

Firma por Argentina: 22 de Diciembre de 2011

Celebración: Montevideo, 22 de Diciembre de 2011

Vigor: 21 de Marzo de 2012

ACTA DE COMPROMISO ENTRE LA REPÚBLICA ARGENTINA Y LOS PAÍSES QUE INTEGRAN LA ALIANZA BOLIVARIANA PARA LOS PUEBLOS DE NUESTRA AMÉRICA - TRATADO DE COMERCIO DE LOS PUEBLOS (ALBA-TCP)

Firma por Argentina: 05 de Febrero de 2012

Celebración: Caracas, 05 de Febrero de 2012

Vigor: 05 de Febrero de 2012

ACUERDO DE COMPLEMETACIÓN ECONÓMICA N° 18 CELEBRADO ENTRE ARGENTINA, BRASIL, PARAGUAY Y URUGUAY

Firma por Argentina: 24 de Febrero de 2012

Celebración: Montevideo, 24 de Febrero de 2012

MEMORANDUM DE ENTENDIMIENTO ENTRE LA REPÚBLICA ARGENTINA, LA REPÚBLICA DE HAITÍ Y LA SECRETARÍA TÉCNICA DE LA UNASUR PARA EL DESARROLLO DEL PROYECTO DE COOPERACIÓN TRIANGULAR "PRO HUERTA HAITÍ CON UNASUR"

Firma por Argentina: 29 de Febrero de 2012

Celebración: Puerto Príncipe, 29 de Febrero de 2012

Vigor: 29 de Febrero de 2012

Bilaterales con otros países

ACUERDO ENTRE LA REPÚBLICA ARGENTINA Y LOS ESTADOS DE GUERNSEY SOBRE INTERCAMBIO DE INFORMACIÓN TRIBUTARIA

Firma: Londres, 28 de Julio de 2011

Vigor: 04 de Enero de 2012

ACUERDO ENTRE EL GOBIERNO DE LA REPÚBLICA ARGENTINA Y EL GOBIERNO DE LA REPÚBLICA DE ARMENIA SOBRE SUPRESIÓN DE VISADOS EN PASAPORTES COMUNES

Firma: Ereván, 15 de Septiembre de 2011

Vigor: 19 de Enero de 2012

MEMORÁNDUM DE ENTENDIMIENTO ENTRE LA REPÚBLICA ARGENTINA Y AUSTRALIA SOBRE VISAS DE VACACIONES Y TRABAJO

Firma: Canberra, 02 de Noviembre de 2011

Vigor: 29 de Febrero de 2012

MEMORANDO DE ENTENDIMIENTO PARA LA ASISTENCIA, ASESORÍA, ACOMPAÑAMIENTO Y CAPACITACIÓN TÉCNICA ENTRE EL MINISTERIO DEL PODER POPULAR DE INDUSTRIAS DE LA REPÚBLICA BOLIVARIANA DE VENEZUELA Y LA CÁMARA DE LA INDUSTRIA CURTIDORA DE LA REPÚBLICA ARGENTINA SOBRE LA INSTALACIÓN EN VENEZUELA DE UNA O VARIAS PLANTAS DE TENERÍA PARA EL PROCESAMIENTO DE CUERO

Firma: Caracas, 01 de Diciembre de 2011

Vigor: 01 de Diciembre de 2011

MEMORÁNDUM DE ENTENDIMIENTO PARA LA PRÓRROGA DEL PROGRAMA DE INTERCAMBIO CULTURAL VIGENTE ENTRE EL GOBIERNO DE LA REPÚBLICA ARGENTINA Y EL GOBIERNO DE LA REPÚBLICA BOLIVARIANA DE VENEZUELA

Firma: Caracas, 01 de Diciembre de 2011

Vigor: 01 de Diciembre de 2011

CONVENIO DE RECONOCIMIENTO DE CERTIFICADOS Y TÍTULOS DE NIVEL PRIMARIO Y SECUNDARIO O SUS DENOMINACIONES EQUIVALENTES ENTRE LA REPÚBLICA ARGENTINA Y LA REPÚBLICA DE PANAMÁ

Firma: Panamá, 16 de Enero de 2012

Vigor: 16 de Enero de 2012

ACUERDO POR CANJE DE NOTAS MODIFICATORIO DEL "CONVENIO DE COOPERACIÓN Y FACILITACIÓN EN MATERIA DE TURISMO ENTRE EL GOBIERNO DE LA REPÚBLICA ARGENTINA Y EL GOBIERNO DE LA REPÚBLICA DE BOLIVIA SUSCRITO EL 13 DE DICIEMBRE DE 1989"

Firma: La Paz, 29 de Febrero de 2012

Vigor: 14 de Marzo de 2012

ACUERDO POR CANJE DE NOTAS MODIFICATORIO DEL CONVENIO DE TRÁNSITO DE PASAJEROS SUSCRITO POR LOS GOBIERNOS DE LA REPÚBLICA ARGENTINA Y DE LA REPÚBLICA DE CHILE EL 30/10/1947 Y MODIFICADO EL 02/08/1991.

Firma: Santiago, 01 de Marzo de 2012

Vigor: 12 de Marzo de 2012

MEMORANDUM DE ENTENDIMIENTO SOBRE COOPERACIÓN ENTRE EL INSTITUTO DEL SERVICIO EXTERIOR DE LA NACIÓN -ISEN- DEL MINISTERIO DE RELACIONES EXTERIORES Y CULTO DE LA REPÚBLICA ARGENTINA Y EL INSTITUTO DE RELACIONES INTERNACIONALES DEL MINISTERIO DE RELACIONES EXTERIORES DE LA REPÚBLICA DE ANGOLA

Firma: Luanda, 05 de Marzo de 2012

Vigor: 05 de Marzo de 2012

ACUERDO POR CANJE DE NOTAS ENTRE LA REPÚBLICA ARGENTINA Y LA REPÚBLICA FRANCESA REFERIDO AL "ACUERDO RELATIVO AL PROGRAMA DE VACACIONES Y TRABAJO ENTRE EL GOBIERNO DE LA REPÚBLICA ARGENTINA Y EL GOBIERNO DE LA REPÚBLICA FRANCESA" DEL 18/02/2011

Firma: Buenos Aires, 07 de Marzo de 2012

Vigor: 07 de Marzo de 2012

PROTOCOLO DE COOPERACION ENTRE LA ADMINISTRACION NACIONAL DE MEDICAMENTOS, ALIMENTOS Y TECNOLOGIA MEDICA (ANMAT) DE LA REPUBLICA ARGENTINA Y LA DIRECCION NACIONAL DE MEDICAMENTOS Y EQUIPAMIENTOS DEL MINISTERIO DE SALUD DE LA REPUBLICA DE ANGOLA

Firma: Luanda, 07 de Marzo de 2012

Vigor: 07 de Marzo de 2012

ACUERDO MARCO DE COOPERACIÓN ENTRE LA ADMINISTRACIÓN NACIONAL DE MEDICAMENTOS, ALIMENTOS Y TECNOLOGÍA MÉDICA Y EL INSTITUTO DE SALUD PÚBLICA

Firma: Santiago, 16 de Marzo de 2012

Vigor: 16 de Marzo de 2012

ACUERDO POR CANJE DE NOTAS ENTRE LA REPÚBLICA ARGENTINA Y LA REPÚBLICA DE CHILE SOBRE EL ESTABLECIMIENTO Y FUNCIONAMIENTO DE CONTROL INTEGRADO PASO JAMA

Firma: Santiago, 16 de Marzo de 2012

Vigor: 16 de Marzo de 2012

ACUERDO POR CANJE DE NOTAS ENTRE LA REPÚBLICA ARGENTINA Y LA REPÚBLICA DE CHILE SOBRE EL ESTABLECIMIENTO Y FUNCIONAMIENTO DE CONTROL INTEGRADO PASO MAMUIL MALAL

Firma: Santiago, 16 de Marzo de 2012

Vigor: 16 de Marzo de 2012

ACUERDO POR CANJE DE NOTAS ENTRE LA REPÚBLICA ARGENTINA Y LA REPÚBLICA DE CHILE SOBRE EL ESTABLECIMIENTO Y FUNCIONAMIENTO DE CONTROL INTEGRADO PASO SAN FRANCISCO

Firma: Santiago, 16 de Marzo de 2012

Vigor: 16 de Marzo de 2012

ACUERDO POR CANJE DE NOTAS ENTRE LA REPÚBLICA ARGENTINA Y LA REPÚBLICA DE CHILE SOBRE EL ESTABLECIMIENTO Y FUNCIONAMIENTO DE CONTROL INTEGRADO PASO SICO

Firma: Santiago, 16 de Marzo de 2012

Vigor: 16 de Marzo de 2012

**ACUERDO POR CANJE DE NOTAS ENTRE LA REPÚBLICA ARGENTINA Y LA REPÚBLICA DE CHILE
SOBRE LA APERTURA DEL PASO LAS DAMAS**

Firma: Santiago, 16 de Marzo de 2012

Vigor: 16 de Marzo de 2012

**CONVENIO DE COOPERACIÓN ENTRE EL INSTITUTO NACIONAL CENTRAL ÚNICO COORDINADOR DE
ABLACIÓN E IMPLANTE (INCUCAI) DE LA REPÚBLICA ARGENTINA Y EL MINISTERIO DE SALUD DE
LA REPÚBLICA DE CHILE EN MATERIA DE TRASPLANTE HEPÁTICO A PACIENTES PEDIÁTRICOS EN
EMERGENCIA**

Firma: Santiago, 16 de Marzo de 2012

Vigor: 16 de Marzo de 2012

**ACUERDO DE COOPERACIÓN ENTRE EL MINISTERIO DE RELACIONES EXTERIORES Y CULTO DE LA
REPÚBLICA ARGENTINA Y EL MINISTERIO DE RELACIONES EXTERIORES DE LA REPÚBLICA
SOCIALISTA DE VIETNAM RELATIVO A LA COOPERACIÓN ENTRE EL INSTITUTO DEL SERVICIO
EXTERIOR DE LA NACIÓN Y EL INSTITUTO DIPLOMÁTICO DE VIETNAM**

Firma: Hanoi, 23 de Marzo de 2012

Vigor: 23 de Marzo de 2012

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

Sección 3 / Jurisprudencia

Corte Internacional de Justicia

03/02/2012	Inmunidad de jurisdicción del Estado (Alemania c. Italia, Grecia interviene) http://www.icj-cij.org/docket/files/143/16883.pdf
01/02/2012	Opinión consultiva solicitada por el Tribunal Administrativo de la Organización Internacional del Trabajo por una queja interpuesta contra el Fondo Internacional de Desarrollo Agrícola http://www.icj-cij.org/docket/files/146/16871.pdf
23/01/2012	La construcción de una carretera en Costa Rica a lo largo del río San Juan (Nicaragua c. Costa Rica) http://www.icj-cij.org/docket/files/152/16901.pdf
23/01/2012	Aplicación de la Convención para la Prevención y la Sanción del Delito de Genocidio (Croacia c. Serbia) http://www.icj-cij.org/docket/files/118/16903.pdf

Tribunal Internacional del Derecho del Mar

14/03/2012	Disputa concerniente a la delimitación de la frontera marítima entre Bangladesh y Myanmar, en la Bahía de Bengala (Bangladesh c. Myanmar) http://www.icj-cij.org/docket/files/118/16903.pdf
------------	--

Corte Penal Internacional

14/03/2012	Primera sentencia de la CPI: Thomas Lubanga fue encontrado culpable de reclutar o alistar niños menores de 15 años y de su utilización para participar en las hostilidades. http://www.icc-cpi.int/menus/icc/press%20and%20media/press%20releases/pr776
01/03/2012	Sala de cuestiones preliminares: Orden de detención contra el ministro sudanés Abdel Rahim Mohamed Hussein http://www.icc-cpi.int/menus/icc/press%20and%20media/press%20releases/pr770
23/02/2012	Costa de Marfil: los magistrados de la CPI ampliar el alcance de la investigación para el período 2002-2010 http://www.icc-cpi.int/menus/icc/press%20and%20media/press%20releases/pr768
05/01/2012	Sala de Juicios II: Declaraciones finales en el juicio contra Germain Katanga y Mathieu Ngudjolo Chui previsto para el 15 de mayo 2012 http://www.icc-cpi.int/menus/icc/press%20and%20media/press%20releases/ma115

Corte Interamericana de Derechos Humanos

24/02/2012 | Corte IDH. Caso Atala Riff y Niñas Vs. Chile. Fondo, Reparaciones y Costas.
<http://www.corteidh.or.cr/casos.cfm?idCaso=381>

Tribunal Europeo de Derechos Humanos

30/03/2012 | Jurisprudencia enero-marzo2012
http://cmiskp.echr.coe.int/tkp197/portal.asp?sessionId=89504310&skin=hud_oc-en&action=request

Tribunal de Justicia de la Unión Europea

30/03/2011 | Síntesis jurisprudencia. Período enero-marzo 2012
[http://curia.europa.eu/juris/liste.jsf?pro=&lqrec=es&nat=&oqp=&dates=%2524type%253Dpro%2524mode%253DfromTo%2524from%253D2012.01.01%2524to%253D2012.03.31&lq=&language=es&jur=C&cit=none%252CC%252CCJ%252CR%252C2008E%252C%252C%252C%252C%252C%252C%252C%252C%252C%252C%252Ctrue%252Cfalse%252Cfalse&td=%3B%3BPUB1%3BNPUB1%3B%3BORDALL&pcs=0&avg=&page=1&mat=or&jge=&for=&cid=1044463](http://curia.europa.eu/juris/liste.jsf?pro=&lqrec=es&nat=&oqp=&dates=%2524type%253Dpro%2524mode%253DfromTo%2524from%253D2012.01.01%2524to%253D2012.03.31&lq=&language=es&jur=C&cit=none%252CC%252CCJ%252CR%252C2008E%252C%252C%252C%252C%252C%252C%252C%252C%252C%252Ctrue%252Cfalse%252Cfalse&td=%3B%3BPUB1%3BNPUB1%3B%3BORDALL&pcs=0&avg=&page=1&mat=or&jge=&for=&cid=1044463)

Organización Mundial De Comercio (Órgano De Apelación Y Grupos Especiales)

Órgano de Apelación

12/03/2012 | Informe sobre el asunto "Estados Unidos — Medidas que afectan al comercio de grandes aeronaves civiles (segunda reclamación)"
http://www.wto.org/spanish/news_s/news12_s/353abr_s.htm

30/01/2012 | Informes en el asunto "China — Medidas relativas a la exportación de diversas materias primas"
http://www.wto.org/spanish/news_s/news12_s/394_395_398abr_s.htm

[VOLVER AL INDICE](#)

Sección 4 / Doctrina e Investigación

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

a) Artículos y ensayos

Steven R. Ratner (Univ. of Michigan - Law) publicó [Persuading to Comply: On the Deployment and Avoidance of Legal Argumentation](#) (in *International Law and International Relations: Synthesizing Insights from Interdisciplinary Scholarship*, Jeffrey L. Dunoff & Mark A. Pollock eds., forthcoming).

Tracey Epps (New Zealand Ministry of Foreign Affairs and Trade) publicó [Recent developments in WTO jurisprudence: Has the Appellate Body resolved the issue of an appropriate standard of review in SPS cases?](#) (University of Toronto Law Journal, Volume 62, Number 2, Spring 2012, pp. 201-227).

Nancy Combs (College of William & Mary - Law) publicó [Legitimizing International Criminal Justice: The Importance of Process Control](#) (Michigan Journal of International Law, forthcoming).

Diane Marie Amann (Univ. of Georgia - Law) publicó [Politics and Prosecutions, from Katherine Fite to Fatou Bensouda](#) (in *Proceedings of the Fifth International Humanitarian Law Dialogs*, Elizabeth Andersen & David M. Crane eds., forthcoming).

William J. Moon (Yale Univ. - Law) publicó [Essential Security Interests in International Investment Agreements](#) (Journal of International Economic Law, forthcoming).

Kerstin Lukner (Univ. of Duisburg-Essen - Institutes of East Asian Studies and Political Science) publicó [Global Goals versus Bilateral Barriers? The International Criminal Court in the Context of US Relations with Germany and Japan](#) (Japanese Journal of Political Science, Vol. 13, no. 1, pp. 83-104, March 2012).

Ignacio de la Rasilla del Moral (European Univ. Institute) publicó [The Fascist Mimesis of Spanish International Law and its Vitorian Aftermath](#) (Journal of the History of International Law, forthcoming).

Stefan A.G. Talmon (Univ. of Bonn - Law) publicó [Günter Grass und das Völkerrecht \(Günter Grass and Public International Law\)](#).

Gregory Shaffer (Univ. of Minnesota - Law) & **Mark A. Pollack** (Temple Univ. - Political Science) publicaron [Hard and Soft Law: What Have We Learned?](#)

Ignacio de la Rasilla del Moral (European Univ. Institute) publicó [The Case for Comparative International Law in Question - A Response to Martti Koskenniemi's The Case for Comparative International Law](#) (Finnish Yearbook of International Law, forthcoming).

Alan Scott Rau (Univ. of Texas, Austin - Law) publicó [The Errors of Comity: Forum Non Conveniens Returns to the Second Circuit](#) (American Review of International Arbitration, forthcoming).

Kenneth S. Gallant (Univ. of Arkansas, Little Rock - Law) publicó [Africa and Beyond: Should the International Criminal Court Be the Sole International Organ of Criminal Justice?](#)

Antonios Tzanakopoulos (Univ. College London - Law) publicó [The Permanent Court of International Justice and the 'International Community'](#) (in *The Legacy of the Permanent Court of International Justice*, Malgosia Fitzmaurice & Christian Tams eds., forthcoming).

Sahib Singh (Univ. of Vienna - Law) publicó [Two Potential Paths Forward from Fragmentation Discourse: Sociology and Ethics](#) (Proceedings of the 105th Annual Meeting of the American Society of International Law, Vol. 105, p. 130, 2011).

Alexander Orakhelashvili (Univ. of Birmingham - Law) publicó [Human Rights Protection During Extra-Territorial Military Operations: Perspectives at International and English Law](#) (in *Research Handbook on Conflict and Security Law*, N. White & C. Henderson eds., forthcoming).

Monica Hakimi (Univ. of Michigan - Law) publicó [A Functional Approach to Targeting and Detention](#) (Michigan Law Review, forthcoming).

Jan Arno Hessbruegge (Office of the High Commissioner for Human Rights) publicó en ASIL [Insight on European Court of Human Rights Protects Migrants Against "Push Back" Operations the High Seas](#).

Roger Cotterrell (Queen Mary, Univ. of London - Law) publicó [What Is Transnational Law?](#) (Law & Social Inquiry, forthcoming).

Vincent Chetail (Graduate Institute of International and Development Studies - Law) publicó [Droit international des migrations: Fondements et Limites du Multilatéralisme \(International Migration Law: Foundations and Limits of Multilateralism\)](#) (in *La société internationale face aux défis migratoires*, Habib Gherari & Rostane Mehdi ed., 2012).

Duncan B. Hollis (Temple Univ. - Law) publicó [Stewardship versus Sovereignty? International Law and the Apportionment of Cyberspace](#).

Kenneth W. Abbott (Arizona State Univ. - Law) & **Duncan Snidal** (Univ. of Oxford - Politics and International Relations) publicaron [Taking Responsive Regulation Transnational](#).

Dapo Akande (Univ. of Oxford - Law) publicó [The Effect of Security Council Resolutions and Domestic Proceedings on State Obligations to Cooperate with the ICC](#) (Journal of International Criminal Justice, forthcoming).

Kevin E. Davis (New York Univ. - Law), **Benedict Kingsbury** (New York Univ. - Law), & **Sally Engle Merry** (New York Univ. - Anthropology) publicaron [Indicators as a Technology of Global Governance](#) (Law & Society Review, Vol. 46, no. 1, pp. 71-104, March 2012).

Jan Wouters (Katholieke Universiteit Leuven - Law) & **Matthieu Burnay** (Katholieke Universiteit Leuven - Leuven Centre for Global Governance Studies) publicaron [The EU and Asia in the United Nations Security Council](#).

David Luban (Georgetown Univ. - Law) publicó [War as Punishment](#) (Philosophy & Public Affairs, Vol. 39, no 4, pp. 299-330, Fall 2011).

Rahim Moloo (Columbia Univ. - Vale Center) & **Justin M. Jacinto** (Curtis, Mallet-Prevost, Colt & Mosle LLP) publicaron [Standards of Review and Reviewing Standards: Public Interest Regulation in International Investment Law](#) (Yearbook of International Investment Law and Policy, forthcoming).

Timothy William Waters (Indiana Univ. - Law) publicó [Plucky Little Russia: Misreading the Georgian War Through the Distorting Lens of Aggression](#) (Stanford Journal of International Law, forthcoming).

Jan Wouters (Katholieke Universiteit Leuven - Law) & **Luc Reydams** (Univ. of Notre Dame - Law) publicaron [The Politics of Establishing International Criminal Tribunals](#).

Jeffrey L. Dunoff (Temple Univ. - Law) & **Mark A. Pollack** (Temple Univ. - Political Science) publicaron [What Can International Relations Learn from International Law?](#)

Michael A. Newton (Vanderbilt Univ. - Law) publicó [Keynote Address to the Memorial Commemorating the Genocide of Halabja, Iraqi Cultural Center, Washington DC.](#)

Rebecca M. Kysar (Brooklyn Law School) publicó [On the Constitutionality of Tax Treaties](#) (Yale Journal of International Law, forthcoming).

Claire Kelly (Brooklyn Law School) publicó en *ASIL Insight* on [If the Glove or Shoe Fits: Court of International Trade Invokes Totes-Isotoner and Rejects Another Equal Protection Exception for Customs Cases in Rack Room Shoes v. United States.](#)

Anthea Roberts (London School of Economics - Law) publicó [Clash of Paradigms: Actors and Analogies Shaping the Investment Treaty System](#) (American Journal of International Law, forthcoming).

Julia Ya Qin (Wayne State Univ. - Law) publicó [Reforming WTO Discipline on Export Duties: Sovereignty over Natural Resources, Economic Development and Environmental Protection.](#)

Alison Cole (Open Society Justice Initiative) & **Kelly Askin** (Open Society Justice Initiative) publicaron en *ASIL Insight* on [Thomas Lubanga: War Crimes Conviction in the First Case at the International Criminal Court.](#)

Rebecca Hamlin (Grinnell College - Political Science) publicó [International Law and Administrative Insulation: A Comparison of Refugee Status Determination Regimes in the United States, Canada, and Australia](#) (Law & Social Inquiry, forthcoming).

Saira Mohamed (Univ. of California, Berkeley - Law) publicó en *ASIL Insight* on [The U.N. Security Council and the Crisis in Syria.](#)

Chimène I. Keitner (Univ. of California - Hastings College of the Law) publicó en *ASIL Insight* on [The Reargument Order in *Kiobel v. Royal Dutch Petroleum* and Its Potential Implications for Transnational Human Rights Cases.](#)

Stefan A.G. Talmon (Univ. of Bonn - Law) publicó [A Primer on ICJ Procedure: A Commentary on Article 43 ICJ Statute.](#)

Alex Mills (Univ. College London - Law) publicó [Towards a Public International Perspective on Private International Law: Variable Geometry and Peer Governance.](#)

Stefan A.G. Talmon (Univ. of Bonn - Law) publicó [The Absent Judge: A Commentary on Article 23 ICJ Statute.](#)

Matthew Happold (Université du Luxembourg - Law) publicó [Reviewing the Security Council: The Role of Other International Organisations.](#)

Thilo Neumann (International Max Planck Research School for Maritime Affairs) & **Tim René Salomon** (International Max Planck Research School for Maritime Affairs) publicaron en *ASIL Insight* on [Fishing in Troubled Waters - Somalia's Maritime Zones and the Case for Reinterpretation.](#)

Joost Pauwelyn (Graduate Institute of International and Development Studies - Law) publicó [Public International Law and the Conflicts-Law Approach.](#)

Jure Vidmar (Univ. of Oxford - Law) publicó [Conceptualizing Declarations of Independence in International Law](#) (Oxford Journal of Legal Studies, Vol. 32, no. 1, p. 153, Spring 2012).

Daphné Richemond-Barak (Interdisciplinary Center Herzliya - Radzyner School of Law) publicó [The Human Rights Council and the Convergence of Humanitarian Law and Human Rights Law](#) (*inShaping a Global Legal Framework for Counterinsurgency: New Directions in Asymmetric Warfare*, William Banks ed., forthcoming).

Leila N. Sadat (Washington Univ. in Saint Louis - Law) publicó [Emerging from the Shadow of Nuremberg: Crimes Against Humanity in the Modern Age.](#)

Tania Voon (Univ. of Melbourne - Law) publicó en *ASIL Insight* on [Cigarettes and Public Health at the WTO: The Appeals of the TBT Labeling Disputes Begin.](#)

Daphné Richemond-Barak (Interdisciplinary Center Herzliya - Radzyner School of Law) publicó [Applicability and Application of the Laws of War in Modern Conflicts](#) (Florida Journal of International Law, forthcoming).

Jean d'Aspremont (Univ. of Amsterdam - Law) publicó [Droit Administratif Global et Droit International \(Global Administrative Law and International Law\)](#) (in *Le Droit Administratif Global*, C. Bories ed., forthcoming).

Chimène I. Keitner (Univ. of California - Hastings College of the Law) publicó en *ASIL Insight* on [Germany v. Italy: The International Court of Justice Affirms Principles of State Immunity.](#)

Beth Van Schaack (Santa Clara Univ. - Law) publicó [The Killing of Osama Bin Laden & Anwar Al-Aulaqi: Uncharted Legal Territory](#) (Yearbook of International Humanitarian Law, forthcoming).

Katia Fach Gómez (Univ. of Zaragoza - Law) publicó [Rethinking the Role of Amicus Curiae in International Investment Arbitration: How to Draw the Line Favorably for the Public Interest](#) (Fordham International Law Journal, forthcoming).

Eric de Brabandere (Leiden Univ. - Law) publicó en *ASIL Insight* on [P.R.I.M.E. Finance: The Role and Function of the New Arbitral Institution for the Settlement of Financial Disputes in The Hague.](#)

Eric de Brabandere (Leiden Univ. - Law) publicó [The Regulation of Incitement to Terrorism in International Law](#) (in *Balancing Liberty and Security: The Human Rights Pendulum*, L. Hennebel & H. Tigrouda eds., forthcoming).

Matthew Happold (Univ. of Luxembourg - Law) publicó [The 'Injured State' in Case of Breach of a Non-Proliferation Treaty and the Legal Consequences of Such a Breach](#) (in *Nonproliferation Law as a Special Regime*, D. Joyner & M. Roscini eds., forthcoming).

Amichai Cohen (Ono Academic College - Law) publicó [Proportionality in Modern Asymmetrical Armed Conflicts.](#)

Bill Bowring (Birkbeck, Univ. of London - Law) publicó [What is Radical in 'Radical International Law'?](#) (Finnish Yearbook of International Law, forthcoming).

Gary Born (Wilmer Cutler Pickering Hale and Dorr) publicó [A New Generation of International Adjudication](#) (Duke Law Journal, Vol. 61, no. 4, p. 775, January 2012).

Catherine M. Brölmann (Univ. of Amsterdam - Law) publicó [Specialized Rules of Treaty Interpretation: International Organizations](#) (in *The Oxford Guide to Treaties*, Duncan B. Hollis ed., forthcoming).

Yonatan Lupu (Univ. of California, San Diego - Political Science) & **Erik Voeten** (Georgetown Univ. - School of Foreign Service and Government) publicaron [Precedent in International Courts: A Network Analysis of Case Citations by the European Court of Human Rights](#) (British Journal of Political Science, forthcoming).

Yuval Shany (Hebrew Univ. of Jerusalem - Law) publicó [Judicial Independence as an Indicator of International Court Effectiveness: A Goal-Based Approach](#) (in *The Culture of Judicial Independence: Conceptual Foundations and Practical Challenges*, Shimon Shetreet & Christopher Forsyth eds., forthcoming).

Stephan W. Schill (Max Planck Institute for International Law) publicó [Illegal Investments in International Arbitration.](#)

Harold Hongju Koh (Legal Adviser, U.S. Department of State) publicó [Foreign Official Immunity After Samantar: A United States Government Perspective](#) (Vanderbilt Journal of Transnational Law, Vol. 44, no. 5, p. 1141, November 2011).

Michael A. Newton (Vanderbilt Univ. - Law) & **Michael P. Scharf** (Case Western Reserve Univ. - Law) publicaron [Terrorism and Crimes Against Humanity](#) (in *Forging a Convention for Crimes Against Humanity*, Leila Nadya Sadat ed., 2011).

Matthew C. Turk (Sullivan & Cromwell, LLP) publicó [Implications of European Disintegration for International Law](#) (Columbia Journal of European Law, Vol. 17, p. 395, 2011).

b) Libros

El último número de [Ocean Yearbook](#)(Vol. 26) se encuentra disponible.

Alan D. Hemmings, Donald R. Rothwell(Australian National Univ. - Law), **Karen N. Scott** (Univ. of Canterbury - Law) han publicado [Antarctic Security in the Twenty-First Century: Legal and Policy Perspectives](#)(Routledge 2012).

Julian Lindley-French (Netherlands Defence Academy) & **Yves Boyer** (Ecole Polytechnique) han publicado [The Oxford Handbook of War](#) (Oxford Univ. Press 2012).

Le rôle du juge dans le **contentieux international**

Brusil Miranda Metou

Préface de Maurice Kamto

Brusil Miranda Metou (Université de Yaoundé II - Law) han publicado [Le rôle du juge dans le contentieux international : Cas de la Cour internationale de justice](#)(Bruylant 2012).

Jane McAdam (Univ. of New South Wales - Law) han publicado [Climate Change, Forced Migration, and International Law](#) (Oxford Univ. Press 2012).

Sarah Williams (Univ. of New South Wales - Law) han publicado [Hybrid and Internationalised Criminal Tribunals: Selected Jurisdictional Issues](#)(Hart Publishing 2012).

Ioannis Lianos (Univ. College London - Law) & **Okeoghene Odudu** (Univ. of Cambridge - Law) han publicado [Regulating Trade in Services in the EU and the WTO: Trust, Distrust and Economic Integration](#) (Cambridge Univ. Press 2012).

Abdulqawi A. Yusuf (Judge, International Court of Justice) & **Fatsah Ouguergouz** (Judge, African Court of Human and Peoples' Rights) han publicado [The African Union: Legal and Institutional Framework](#) (Martinus Nijhoff Publishers 2012).

Shirley V. Scott (Univ. of New South Wales - International Relations) ha publicado [International Law, US Power: The United States' Quest for Legal Security](#) (Cambridge Univ. Press 2012).

Joanna Kulesza (Univ. of Lodz - Law) ha publicado [International Internet Law](#)(Routledge 2012).

Chamundeeswari Kuppuswamy (Univ. of Sheffield - Law) ha publicado [The International Legal Governance of the Human Genome](#) (Routledge 2012).

René Urueña (Universidad de Los Andes - Law) ha publicado [No Citizens Here: Global Subjects and Participation in International Law](#) (Martinus Nijhoff Publishers 2012).

Richard Falk (Princeton Univ.), **Mark Juergensmeyer** (Univ. of California, Santa Barbara), & **Vesselin Popovski** (United Nations Univ.) han publicado [Legality and Legitimacy in Global Affairs](#) (Oxford Univ. Press 2012).

Myron H. Nordquist (Univ. of Virginia), **John Norton Moore** (Univ. of Virginia), **Alfred H.A. Soons** (Univ. of Virginia), & **Hak-So Kim** (Univ. of Virginia) han publicado [The Law of the Sea Convention: US Accession and Globalization](#) (Martinus Nijhoff Publishers 2012).

Annamaria Viterbo (Univ. of Turin - Law) ha publicado [International Economic Law and Monetary Measures: Limitations to States' Sovereignty and Dispute Settlement](#) (Edward Elgar Publishing 2012).

Rana Kharouf Gaudig ha publicado [Le droit international de l'eau douce au Moyen-Orient : Entre souveraineté et coopération](#) (Bruylant 2012).

Kenneth Anderson (American Univ. - Law) ha publicado [Living with the UN: American Responsibilities and International Order](#) (Hoover Institution Press 2012).

Paul Schiff Berman (George Washington Univ. - Law) ha publicado [Global Legal Pluralism: A Jurisprudence of Law Beyond Borders](#) (Cambridge Univ. Press 2012).

Igor V. Karaman (European Court of Human Rights) ha publicado [Dispute Resolution in the Law of the Sea](#) (Martinus Nijhoff Publishers 2012).

Marthe Lot Vermeulen ha publicado [Enforced Disappearance: Determining State Responsibility under the International Convention for the Protection of All Persons from Enforced Disappearance](#) (Intersentia 2012).

Page Wilson (Royal Military Academy Sandhurst - International Affairs) ha publicado [Aggression, Crime and International Security: Moral, Political and Legal Dimensions of International Relations](#) (Routledge 2012).

Alison Kesby (Univ. of Cambridge - Law) ha publicado [The Right to Have Rights: Citizenship, Humanity, and International Law](#) (Oxford Univ. Press 2012).

Laurence Burgorgue-Larsen, Edouard Dubout, Alexandre Maitrot de la Motte, & Sébastien Touzé han publicado [Les interactions normatives - Droit de l'Union européenne et droit international](#) (Pedone 2012).

Bryar Baban ha publicado [La mise en œuvre de la responsabilité pénale du chef d'État](#) (Larcier 2012).

Ole Kristian Fauchald (Univ. of Oslo - Law) & **André Nollkaemper** (Univ. of Amsterdam - Law) han publicado [The Practice of International and National Courts and the \(De-\)Fragmentation of International Law](#) (Hart Publishing 2012).

Andrea M. Steingruber ha publicado [Consent in International Arbitration](#) (Oxford Univ. Press 2012).

Mario Prost (Keele Univ. - Law) ha publicado [The Concept of Unity in Public International Law](#) (Hart Publishing 2012).

Christoph Safferling (Philipps-Universität Marburg - Law) ha publicado [International Criminal Procedure](#) (Oxford Univ. Press 2012).

Pamela Chasek (Manhattan College - Political Science) & **Lynn M. Wagner** (IISD Reporting Services) han publicado [The Roads from Rio: Lessons Learned from Twenty Years of Multilateral Environmental Negotiations](#) (Routledge 2012).

Ana Peyró Llopis (l'Université de Cergy-Pontoise) ha publicado [Force, ONU et organisations régionales : Répartition des responsabilités en matière coercitive](#) (Bruylant 2012).

Antonio Cassese ha publicado [Realizing Utopia: The Future of International Law](#) (Oxford Univ. Press 2012).

Richard Garnett (Univ. of Melbourne - Law) ha publicado [Substance and Procedure in Private International Law](#) (Oxford Univ. Press 2012).

J. Romesh Weeramantry (City Univ. of Hong Kong - Law) ha publicado [Treaty Interpretation in Investment Arbitration](#) (Oxford Univ. Press 2012).

Eyal Benvenisti (Tel Aviv Univ. - Law) ha publicado la segunda edición de [The International Law of Occupation](#) (Oxford Univ. Press 2012).

Isabella D. Bunn ha publicado [The Right to Development and International Economic Law: Legal and Moral Dimensions](#) (Hart Publishing 2012).

Richard J. Smith (formerly, U.S. Department of State) ha publicado [Negotiating Environment and Science: An Insider's View of International Agreements, from Driftnets to the Space Station](#) (Routledge 2012).

Charlotte Ku (Univ. of Illinois - Law) ha publicado [International Law, International Relations and Global Governance](#) (Routledge 2012).

Sally El Sawah ha publicado [Les immunités des États et des organisations internationales : Immunités et procès équitable](#) (Larcier 2012).

Elies van Sliedregt (Vrije Universiteit Amsterdam - Law) ha publicado [Individual Criminal Responsibility in International Law](#)(Oxford Univ. Press, 2012)

Erika de Wet (Univ. of Amsterdam - Law; Univ. of Pretoria - Law) & **Jure Vidmar**(Univ. of Oxford - Law) han publicado [Hierarchy in International Law: The Place of Human Rights](#) (Oxford Univ. Press 2012).

Chiara Giorgetti (White & Case LLP) ha publicado [The Rules, Practice, and Jurisprudence of International Courts and Tribunals](#) (Martinus Nijhoff Publishers 2012).

Michael J. Matheson (George Washington Univ. - Law) ha publicado [International Civil Tribunals and Armed Conflict](#)(Martinus Nijhoff Publishers 2012).

Julian Ku (Hofstra Univ. - Law) & **John Yoo** (Univ. of California, Berkeley, - Law) han publicado [Taming Globalization: International Law, the U.S. Constitution, and the New World Order](#) (Oxford Univ. Press 2012).

William Schabas (Middlesex Univ. - Law) ha publicado [Unimaginable Atrocities: Justice, Politics, and Rights at the War Crimes Tribunals](#) (Oxford Univ. Press 2012).

Sonia E. Rolland (Northeastern Univ. - Law) ha publicado [Development at the WTO](#)(Oxford Univ. Press 2012).

Chris Brummer (Georgetown Univ. - Law) ha publicado [Soft Law and the Global Financial System: Rule Making in the 21st Century](#) (Cambridge Univ. Press 2012).

Luca Schicho ha publicado [State Entities in International Investment Law](#) (Nomos 2012).

Benedetto Conforti (Univ. of Naples "Federico II" - Law; formerly, Judge, European Court of Human Rights) ha publicado [An Introduction to International Law](#) (Martinus Nijhoff Publishers 2012).

Dominique Carreau (l'Université de Paris I - Law) & **Fabrizio Marrella** (l'Université Cà Foscari de Venise - Law) han publicado la decimoprimerá edición de [Droit international](#) (Pedone 2012).

Helmut Tuerk (Judge, International Tribunal for the Law of the Sea) ha publicado [Reflections on the Contemporary Law of the Sea](#) (Martinus Nijhoff Publishers 2012).

Chi Carmody (Univ. of Western Ontario - Law), **Frank J. Garcia** (Boston College - Law), & **John Linarelli** (Swansea Univ. - Law) han publicado [Global Justice and International Economic Law: Opportunities and Prospects](#) (Cambridge Univ. Press 2012).

Emmanuelle Jouannet (Université de Paris I (Panthéon-Sorbonne) - Law) ha publicado [The Liberal-Welfarist Law of Nations: A History of International Law](#) (Cambridge Univ. Press 2012).

Margaret A. Young (Univ. of Melbourne - Law) ha publicado [Regime Interaction in International Law: Facing Fragmentation](#) (Cambridge Univ. Press 2012).

Marsha A. Freeman (Univ. of Minnesota - Human Rights Center), **Christine Chinkin** (London School of Economics and Political Science - Law), & **Beate Rudolf** (German Institute for Human Rights) han publicado [The UN Convention on the Elimination of All Forms of Discrimination Against Women: A Commentary](#) (Oxford Univ. Press 2012).

Payam Akhavan (McGill Univ. - Law) ha publicado [Reducing Genocide to Law: Definition, Meaning, and the Ultimate Crime](#) (Cambridge Univ. Press 2012).

Mark A. Drumbl (Washington and Lee Univ. - Law) ha publicado [Reimagining Child Soldiers in International Law and Policy](#) (Oxford Univ. Press 2012).

Oliver Dörr (Universität Osnabrück - Law) & **Kirsten Schmalenbach** (Universität Salzburg - Law) han publicado [Vienna Convention on the Law of Treaties: A Commentary](#) (Springer 2012).

Marcelo Kohen (Graduate Institute of International and Development Studies - Law), **Robert Kolb** (Univ. of Geneva - Law), & **Djacoba Liva Tehindrazanarivelon** han publicado [Perspectives of International Law in the 21st century / Perspectives du droit international au 21e siècle : Liber Amicorum Professor Christian Dominicé in Honour of his 80th Birthday](#) (Martinus Nijhoff Publishers 2012).

James Crawford (Univ. of Cambridge - Law) & **Martti Koskenniemi** (Univ. of Helsinki - Law) han publicado [The Cambridge Companion to International Law](#) (Cambridge Univ. Press 2012).

Martín Molinuevo ha publicado [Protecting Investment in Services: Investor State Arbitration Versus WTO Dispute Settlement](#) (Wolters Kluwer 2012).

Thierry Garcia ha publicado [Les observateurs auprès des organisations intergouvernementales : Contribution à l'étude du pouvoir en droit international](#) (Bruylant 2012).

Ana María Salinas de Frías (Málaga Univ. - Law), **Katja Samuel** (Nottingham Univ. - Law), & **Nigel White** (Nottingham Univ. - Law) han publicado [Counter-Terrorism: International Law and Practice](#) (Oxford Univ. Press 2012).

Diane A. Desierto ha publicado [Necessity and National Emergency Clauses: Sovereignty in Modern Treaty Interpretation](#) (Martinus Nijhoff Publishers 2012).

Nele Matz-Lück (Christian-Albrechts-Universität zu Kiel - Law) & **Mathias Hong** (Albert-Ludwigs-Universität Freiburg - Law) han publicado [Grundrechte und Grundfreiheiten im Mehrebenensystem – Konkurrenzen und Interferenzen](#) (Springer 2012).

Hector Olasolo (Univ. of Utrecht - Law) ha publicado [Essays on International Criminal Justice](#) (Hart Publishing 2012).

Par Kristoffer Cassel (Univ. of Michigan - History) ha publicado [Grounds of Judgment: Extraterritoriality and Imperial Power in Nineteenth-Century China and Japan](#) (Oxford Univ. Press 2012).

Christian Eckart (Higher Appellate Court of Berlin) ha publicado [Promises of States under International Law](#) (Hart Publishing 2012).

Georges Nakseu Nguefang ha publicado [Principe de précaution et la responsabilité internationale dans le mouvement transfrontière des OGM](#) (Bruylant 2012).

Paul Christoph Bornkamm (Humboldt University of Berlin - Law) ha publicado [Rwanda's Gacaca Courts: Between Retribution and Reparation](#) (Oxford Univ. Press 2012).

Elizabeth Wilcox (Office of the Legal Adviser, U.S. Department of State) ha publicado [Digest of United States Practice in International Law, 2010](#) (Oxford Univ. Press 2012).

Jared Genser (Perseus Strategies) & **Irwin Cotler** (Member of Parliament, Canada) han publicado [The Responsibility to Protect](#) (Oxford Univ. Press 2011).

Boletín Informativo

Instituto de Derecho Internacional

CARI

CONSEJO ARGENTINO PARA LAS
RELACIONES INTERNACIONALES

John Tobin (Univ. of Melbourne - Law) ha publicado [The Right to Health in International Law](#) (Oxford Univ. Press 2012).

Manisuli Ssenyonjo (Brunel Univ. - Law) ha publicado [The African Regional Human Rights System: 30 Years after the African Charter on Human and Peoples' Rights](#) (Martinus Nijhoff Publishers 2012).

John Tobin (Univ. of Melbourne - Law) ha publicado [The Right to Health in International Law](#) (Oxford Univ. Press 2012).

Tai-Heng Cheng (New York Law School) ha publicado [When International Law Works: Realistic Idealism After 9/11 and the Global Recession](#) (Oxford Univ. Press 2012).

c) Revistas

El último número de [International Journal of Marine and Coastal Law](#) (Vol. 27, no. 2, 2012) se encuentra disponible e incluye el siguiente contenido:

Symposium: Biological Diversity and Governance of Areas beyond National Jurisdiction

- **Petra Drankier & Alex G. Oude Elferink**, Introduction
- **David Freestone**, International Governance, Responsibility and Management of Areas beyond National Jurisdiction
- **Alex G. Oude Elferink**, Governance Principles for Areas beyond National Jurisdiction
- **Richard A. Barnes**, Consolidating Governance Principles for Areas beyond National Jurisdiction
- **Petra Drankier**, Marine Protected Areas in Areas beyond National Jurisdiction
- **Kristina M. Gjerde & Anna Rulka-Domino**, Marine Protected Areas beyond National Jurisdiction: Some Practical Perspectives for Moving Ahead
- **Petra Drankier, Alex G. Oude Elferink, Bert Visser, & Tamara Takács**, Marine Genetic Resources in Areas beyond National Jurisdiction: Access and Benefit-Sharing
- **David Leary**, Moving the Marine Genetic Resources Debate Forward: Some Reflections
- **Alex G. Oude Elferink**, Environmental Impact Assessment in Areas beyond National Jurisdiction
- **Robin Warner**, Oceans beyond Boundaries: Environmental Assessment Frameworks
- **Petra Drankier & Alex G. Oude Elferink**, Summary of the Discussions at the Symposium

[International Law: Revista Colombiana de derecho Internacional](#) (No. 19, Julio-Diciembre 2011) se encuentra disponible e incluye el siguiente contenido:

- **Santiago Wills-Valderrama**, Protección a la inversión extranjera en infraestructura por medio de acuerdos internacionales de inversión: un nuevo reto para Colombia
- **José Manuel Vassallo-Magro & María de los Ángeles Baeza-Muñoz**, Las redes transeuropeas de transporte, RTE-T
- **Natalia Giraldo-Carrillo**, The "repeat arbitrators" issue: a subjective concept
- **Diego Bernal-Corredor**, El riesgo en los contratos de concesión en colombia, su desarrollo por medio del régimen de zonas francas. Una mirada desde el derecho internacional de la inversión
- **Felipe Serrano-Pinilla**, El derecho de la competencia como mecanismo para garantizar rivalidad en las licitaciones públicas e impulsar el crecimiento económico
- **Rafael Ibarra-Coronado**, La ley de concesiones de obras públicas chilena en el tiempo
- **Juan Diego Martínez-García & Antonio Leal-Holguín**, Arbitrariedad en la determinación de los requisitos para contratar con el estado. El principio de proporcionalidad como protección contra la arbitrariedad
- **Viridiana Molinares-Hassan & Judith Echeverría-Molina**, El derecho humano al agua: posibilidades desde una perspectiva de género

[Legal Issues of Economic Integration](#) (Vol. 39, no. 2, 2012) se encuentra disponible.

[Netherlands International Law Review](#) (Vol. 59, no. 1, May 2012) se encuentra disponible e incluye el siguiente contenido:

- **Rosanne van Alebeek**, National Courts, International Crimes and the Functional Immunity of State Officials
- **Michail Vagias**, The Territorial Jurisdiction of the International Criminal Court – A Jurisdictional Rule of Reason for the ICC?
- **Yoshinobu Takei**, Institutional Reactions to the Flag State that Has Failed to Discharge Flag State Responsibilities

- **Hélène van Lith**, Uniform Rules for Contract Disputes: Putting Activity-Related Jurisdiction on the Agenda

[Transnational Environmental Law](#) (Vol. 1, no. 1, April 2012) se encuentra disponible e incluye el siguiente contenido:

Editorials

- Veerle Heyvaert & Thijs Etty, Introducing Transnational Environmental Law
- Cinnamon Carlarne & Daniel Farber, Law Beyond Borders: Transnational Responses to Global Environmental Issues
- Jolene Lin & Joanne Scott, Looking Beyond the International: Key Themes and Approaches of Transnational Environmental Law

Invited Articles

- **Gregory Shaffer & Daniel Bodansky**, Transnationalism, Unilateralism and International Law
- **Elizabeth Fisher**, The Rise of Transnational Environmental Law and the Expertise of Environmental Lawyers
- **Tseming Yang**, The Emerging Practice of Global Environmental Law
- **Koh Kheng-Lian**, Transboundary and Global Environmental Issues: The Role of ASEAN
- **Douglas A. Kysar**, Global Environmental Constitutionalism: Getting There from Here
- **Ludwig Krämer**, Transnational Access to Environmental Information
- **Robert G. Lee**, Look at Mother Nature on the Run in the 21st Century: Responsibility, Research and Innovation
- **Neil Cunningham**, Confronting the Challenge of Energy Governance
- **Charlotte Streck**, Innovativeness and Paralysis in International Climate Policy
- **Edith Brown Weiss**, The Coming Water Crisis: A Common Concern of Humankind
- **Alexander Gillespie**, Science, Values and People: The Three Factors that Will Define the Next Generation of International Conservation Agreements

Commentaries

- **Peter H. Sand**, The Evolution of Transnational Environmental Law: Four Cases in Historical Perspective

Articles

- **Louis J. Kotzé**, Arguing Global Environmental Constitutionalism

El último número de [New York University Journal of International Law and Politics](#) (Vol. 44, no. 2, Winter 2012) se encuentra disponible e incluye el siguiente contenido:

Symposium: Uncovering Asylum: A Conversation on Refugee Law, Sexual Orientation, and Moving Towards a Just Jurisprudence

- **Jeffrey D. Stein**, A Brief Introduction to the Conversation
- **James C. Hathaway and Jason Pobjoy**, Queer Cases Make Bad Law
- **Richard Buxton**, A History from Across the Pond
- **Ryan Goodman**, Asylum and the Concealment of Sexual Orientation: Where Not to Draw the Line
- **John Tobin**, Assessing GLBTI Refugee Claims: Using Human Rights Law to Shift the Narrative of Persecution Within Refugee Law
- **David John Frank**, Making Sense of LGBT Asylum Claim: Change and Variation in Institutional Contexts
- **Jenni Millbank**, The Right of Lesbians and Gay Men to Live Freely, Openly, and on Equal Terms Is Not Bad Law: A Reply to Hathaway and Pobjoy
- **Deborah Anker and Sabi Ardalani**, Escalating Persecution of Gays and Refugee Protection: Comment on Queer Cases Make Bad Law
- **Guglielmo Verdirame**, A Friendly Act of Socio-Cultural Contestation: Asylum and the Big Cultural Divide

El último número de [Indian Journal of International Law](#) (Vol. 51, no. 3, July-September 2011) se encuentra disponible e incluye el siguiente contenido:

- **Kasim Musa Waziri**, Re-Thinking the TRIPS Agreement: History and Analysis
- **Rishi Gulati**, The 26/11 Mumbai Terrorist Attacks: Assessing Pakistan's Responsibility in International Law
- **Selvi Ganesh**, Indian Shipping and International Maritime Law
- **Jasper Doomen**, The Meaning of "International Law"
- **Daud Hassan & Abdul Awal Khan**, Right to Life and Abortion: A Study on the Legal Controversy of the Status of the Unborn Child in International Human Rights Law

[Journal of Private International Law](#) (Vol. 8, no. 1, April 2012) se encuentra disponible e incluye el siguiente contenido:

- **Koji Takahashi**, Review of the Brussels I Regulation: A Comment from the Perspectives of Non-Member States (Third States)
- **Paola Mariani**, Recognition and Enforcement of Judgments in Carriage of Goods by Road Matters in the European Union
- **Christopher Bisping**, Avoid the Statutist Trap: The International Scope of the Consumer Credit Act 1974
- **Susanne L. Goessl**, Preliminary Questions in EU Private International Law
- **Jieying Liang**, Statutory Restrictions on Party Autonomy in China's Private International Law of Contract: How Far Does the 2010 Codification Go?
- **Elena Rodríguez Pineau**, The Law Applicable to Intra-Family Torts
- **Pilar Jiménez Blanco**, Unmarried Fathers and Child Abduction in European Union Law

[Review of European Community & International Environmental Law](#)(Vol. 21, no. 1, April 2012) se encuentra disponible e incluye el siguiente contenido:

Articles on Rio+20 and the Future of International Environmental Governance

- **Pamela Chasek**, Incorporating Regional Priorities into Global Conferences: A Review of the Regional Preparatory Committee Meetings for Rio+20
- **Joyeeta Gupta & Nadia Sanchez**, Global Green Governance: Embedding the Green Economy in a Global Green and Equitable Rule of Law Polity
- **Klaus Bossmann, Peter G. Brown & Brendan Mackey**, Enabling a Flourishing Earth: Challenges for the Green Economy, Opportunities for Global Governance
- **Peter Doran**, Care of the Self, Care of the Earth: A New Conversation for Rio+20?
- **Carl Bruch, Marion Boulicault, Shuchi Talati & David Jensen**, International Law, Natural Resources and Post-conflict Peacebuilding: From Rio to Rio+20 and Beyond

Case Note

- **Erin Daly**, The Ecuadorian Exemplar: The First Ever Vindications of Constitutional Rights of Nature

[Journal of International Criminal Justice](#)(Vol. 10, no. 2, May 2012) se encuentra disponible e incluye el siguiente contenido:

- Current Events: Libya, Cooperation, and Complementarity
- Florian Jessberger, Foreword
- Dapo Akande, The Effect of Security Council Resolutions and Domestic Proceedings on State Obligations to Cooperate with the ICC
- Carsten Stahn, Libya, the International Criminal Court and Complementarity: A Test for 'Shared Responsibility'

Articles

- **Conor McCarthy**, Victim Redress and International Criminal Justice: Competing Paradigms, or Compatible Forms of Justice?
- **Kiran Grewal**, The Protection of Sexual Autonomy under International Criminal Law: The International Criminal Court and the Challenge of Defining Rape
- **Janine Natalya Clark**, The ICTY and Reconciliation in Croatia: A Case Study of Vukovar
- **Arman Sarvarian**, Ethical Standards for Prosecution and Defence Counsel before International Courts: The Legacy of Nuremberg

Highlights

- **Katharina Margetts & Katerina I. Kappos**, Current Developments at the Ad Hoc International Criminal Tribunals

Global Governance: A Review of Multilateralism and International Institutions (Vol. 18, no. 2, April-June 2012) se encuentra disponible e incluye el siguiente contenido:

Global Insights

- **Bruce W. Jentleson**, The John Holmes Memorial Lecture: Global Governance in a Copernican World
- **Rama Mani**, Cure or Curse? The Role of Religion in Violent Conflict and Peaceful Governance
- **Georg Caspary**, Practical Steps to Help Countries Overcome the Resource Curse: The Extractive Industries Transparency Initiative

Articles

- **Jan Aart Scholte**, A More Inclusive Global Governance? The IMF and Civil Society in Africa
- **Peter Wallensteen & Helena Grusell**, Targeting the Right Targets? The UN Use of Individual Sanctions
- **Edward McMahon & Marta Ascherio**, A Step Ahead in Promoting Human Rights?

The Universal Periodic Review of the UN Human Rights Council International Environmental Agreements: Politics, Law and Economics (Vol. 12, no. 2, May 2012) se encuentra disponible e incluye el siguiente contenido:

- **Frank Grundig**, Dealing with the temporal domain of regime effectiveness: A further conceptual development of the Oslo-Potsdam solution
- **Arlid Underdal**, Strategies in international regime negotiations: reflecting background conditions or shaping outcomes?
- **Johannes Urpelainen**, Technology investment, bargaining, and international environmental agreements
- **J. C. Hourcade, B. Perrissin Fabert & J. Rozenberg**, Venturing into uncharted financial waters: an essay on climate-friendly finance
- **Inga M. Jacobs**, A community in the Orange: the development of a multi-level water governance framework in the Orange-Senqu River basin in Southern Africa

Revue trimestrielle des droits de l'homme (No. 90, April 2012) se encuentra disponible e incluye el siguiente contenido:

- **Marie-Aude Beernaert, Christian Charrière-Bournazel, & Yvan Jeanneret**, Les suites de l'arrêt Salduz en droit belge, français et suisse
- **Hélène Surrel**, L'extension audacieuse de la compétence ratione temporis de la Cour européenne des droits de l'homme en matière de protection des droits procéduraux garantis par les articles 2 et 3 de la Convention
- **Ümit Kilinc**, La conception de la démocratie militante dans la jurisprudence de la Cour européenne des droits de l'homme
- **Catherine Le Bris**, Vers la « protection diplomatique » des non-nationaux victimes de violation des droits de l'homme?

El último número de Virginia Journal of International Law (Vol. 52, no. 3, Spring 2012) se encuentra disponible e incluye el siguiente contenido:

- **Ashley S. Deeks**, "Unwilling or Unable": Toward a Normative Framework for Extraterritorial Self-Defense
- **Alvaro Santos**, Carving Out Policy Autonomy for Developing Countries in the World Trade Organization: The Experience of Brazil & Mexico
- **Andrew K. Woods**, Moral Judgments & International Crimes: The Disutility of Desert
- **David Zaring**, Finding Legal Principle in Global Financial Regulation
- **Jason Webb Yackee**, Investment Treaties & Investor Corruption: An Emerging Defense for Host States

[Asian Journal of WTO & International Health Law and Policy](#) (Vol. 7, no. 1, March 2012) se encuentra disponible e incluye el siguiente contenido:

- **Donald McRae**, MFN in the GATT and the WTO
- **Rolf H. Weber**, Regulatory Autonomy and Privacy Standards Under the GATS
- **William Onzivu**, Regionalism and the Reinvigoration of Global Health Diplomacy, Lessons from Africa
- **Chuan-Feng Wu**, Transnational Pharmaceutical Corporations' Legal and Moral Human Rights Responsibilities in Relation to Access to Medicines
- **Tong Qi**, China's First Decade Experience in the WTO Dispute Settlement System
- **QingJiang Kong**, U.S.-China Bilateral Investment Treaty Negotiations: Context, Focus, and Implications
- **Sherzod Shadikhodjaev**, Customs Duty or Internal Charge? Revisiting the Delineation Issue Within Treaty Interpretation in China - Auto Parts Case
- **Chang-Fa Lo**, Is it an Interpretation Issue or an Issue of Rebalancing the Poorer and Richer Countries Through Further Negotiations: A Book Review of "Interpreting TRIPS" by Professor Hiroko Yamane

[Journal of World Investment & Trade](#) (Vol. 13, no. 1, 2012) se encuentra disponible e incluye el siguiente contenido:

- An Chen, On the Source, Essence of "Yellow Peril" Doctrine and Its Latest Hegemony "Variant" - the "China Threat" Doctrine: From the Perspective of Historical Mainstream of Sino-Foreign Economic Interactions and Their Inherent Jurisprudential Principles
- **Mark Augenblick & Alison B. Rousseau**, Force Majeure in Tumultuous Times: Impracticability as the New Impossibility
- **Ramphul**, Globalization and World Dairy Trade: An Assessment
- **Badar Alam Iqbal**, Is SAFTA a Myth or Reality?
- **Ling Ling He & Razeen Sappideen**, Mapping Anti-Dumping Disputes from 1995 to 2011: The Changing Pattern

[Journal of International Arbitration](#) (Vol. 29, no. 2, April 2012) se encuentra disponible e incluye el siguiente contenido:

- **Michael Hwang & Nicholas Thio**, A Proposed Model Procedural Order on Confidentiality in International Arbitration: A Comprehensive and Self-Governing Code
- **Seung Wha Chang**, Inherent Power of the Arbitral Tribunal to Investigate Its Own Jurisdiction
- **Daniella Strik**, Investment Protection of Sovereign Debt and Its Implications on the Future of Investment Law in the EU
- **Maciej Zachariasiewicz**, Amicus Curiae in International Investment Arbitration: Can It Enhance the Transparency of Investment Dispute Resolution?
- **Paul E. Mason**, Follow-Up Note to 'The Arbitrator as Mediator, and Mediator as Arbitrator' (2011), J. Int.Arb. 6, 541 et seq.

El último número de [Stanford Journal of International Law](#) (Vol. 48, no. 1, Winter 2012) se encuentra disponible e incluye el siguiente contenido:

- **Meredith Kolsky Lewis**, Dissent as Dialectic: Horizontal and Vertical Disagreement in WTO Dispute Settlement
- **S.I. Strong**, What Constitutes an "Agreement in Writing" in International Commercial Arbitration? Conflicts Between the New York Convention and the Federal Arbitration Act
- **Valentina S. Vadi**, Global Health Governance at a Crossroads: Trademark Protection v. Tobacco Control in International Investment Law
- **Darren C. Zook**, Reforming North Korea: Law, Politics, and the Market Economy [Journal of Conflict Resolution](#) (Vol. 56, no. 1, February 2012) is out. Contents include:
- Special Issue: Nonstate Actors, Fragmentation, and Conflict Processes

- Wendy Pearlman & Kathleen Gallagher Cunningham, Nonstate Actors, Fragmentation, and Conflict Processes
- Paul Staniland, Between a Rock and a Hard Place: Insurgent Fratricide, Ethnic Defection, and the Rise of Pro-State Paramilitaries
- Theodore McLauchlin & Wendy Pearlman, Out-Group Conflict, In-Group Unity?: Exploring the Effect of Repression on Intramovement Cooperation
- Kathleen Gallagher Cunningham, Kristin M. Bakke, & Lee J. M. Seymour, Shirts Today, Skins Tomorrow: Dual Contests and the Effects of Fragmentation in Self-Determination Disputes
- Victor Asal, Mitchell Brown, & Angela Dalton, Why Split? Organizational Splits among Ethnopolitical Organizations in the Middle East
- Jesse Driscoll, Commitment Problems or Bidding Wars? Rebel Fragmentation as Peace Building

[The Law and Practice of International Courts and Tribunals](#) (Vol. 11, no. 1, 2012) se encuentra disponible e incluye el siguiente contenido:

- **Laurence Boisson de Chazournes & Antonella Angelini**, After "The Court Rose": The Rise of Diplomatic Means to Implement the Pronouncements of the International Court of Justice
- **Attila Tanzi**, On Balancing Foreign Investment Interests with Public Interests in Recent Arbitration Case Law in the Public Utilities Sector
- **Yaël Ronen**, Participation of Non-State Actors in ICJ Proceedings
- **Oswaldo Ruiz-Chiriboga**, The Independence of the Inter-American Judge
- **Julien Fouret & Dany Khayat**, International Centre for Settlement of Investment Disputes (ICSID) Case Law Review

[ASA Bulletin](#) (Vol. 30, no. 1, 2012) se encuentra disponible e incluye el siguiente contenido:

- **José Miguel Júdice**, The New Portuguese Arbitration Law
- **Matti S. Kurkela**, Partial "Milestone"-Awards and Lost Future Profits: Would it Take Part of the Challenge away?

[International Journal of Human Rights](#) (Vol. 16, no. 3, 2012) se encuentra disponible e incluye el siguiente contenido:

- **Sylvia Ifemeje**, Mandatory premarital HIV testing policy in Nigeria: a gross violation of the rights of people living with HIV/AIDS
- **Catherine Corey Barber**, Tackling the evaluation challenge in human rights: assessing the impact of strategic litigation organisations
- **Nicholas Lawrence McGeehan**, Misunderstood and neglected: the marginalisation of slavery in international law
- **Mrinal Debnath**, The invisible agenda: civilising mission or missionising civilisation
- **Irène Bellier & Martin Préaud**, Emerging issues in indigenous rights: transformative effects of the recognition of indigenous peoples
- **Luis Abolafia Anguita**, Tackling corrective rape in South Africa: the engagement between the LGBT CSOs and the NHRIs (CGE and SAHRC) and its role
- **Ailsa M. Watkinson**, Constructing the 'criminal' – deconstructing the 'crime'
- **Kas Wachala**, The tools to combat the war on women's bodies: rape and sexual violence against women in armed conflict.

[International Journal of Human Rights](#) (Vol. 16, no. 4, 2012) se encuentra disponible e incluye el siguiente contenido:

- **Takele Soboka Bulto**, Exception as norm: the local remedies rule in the context of socio-economic rights in the African human rights system
- **Thomas M.J. Bateman**, Human dignity's false start in the Supreme Court of Canada: equality rights and the Canadian Charter of Rights and Freedoms
- **Raed A. Alhargan**, The impact of the UN human rights system and human rights INGOs on the Saudi Government with special reference to the spiral model

- **Peris Sean Jones**, Powering up the people? The politics of indigenous rights implementation: International Labour Organisation Convention 169 and hydroelectric power in Nepal
- **Jay Williams**, The impact of climate change on indigenous people – the implications for the cultural, spiritual, economic and legal rights of indigenous people.

[Journal of International Economic Law](#) (Vol. 15, no. 1, March 2012) se encuentra disponible e incluye el siguiente contenido:

- **Norbert Seiler & Jelena Madir**, Fight Against Corruption: Sanctions Regimes of Multilateral Development Banks
- **Chi Manjiao**, China's Participation in WTO Dispute Settlement Over the Past Decade: Experiences and Impacts
- **Julien Chaisse**, Promises and Pitfalls of the European Union Policy on Foreign Investment—How will the New EU Competence on FDI affect the Emerging Global Regime?
- **Jan Kleinheisterkamp**, Investment Protection and EU Law: The Intra- and Extra-EU Dimension of the Energy Charter Treaty
- **Joshua Meltzer**, Climate Change and Trade—The EU Aviation Directive and the WTO
- **Emily Barrett Lydgate**, Biofuels, Sustainability, and Trade-Related Regulatory Chill
- **Marek Martyniszyn**, Export Cartels: Is it Legal to Target your Neighbour? Analysis in Light of Recent Case Law
- **Caroline Henckels**, Indirect Expropriation and the Right to Regulate: Revisiting Proportionality Analysis and the Standard of Review in Investor-State Arbitration
- **Ma Qian**, 'Reasonable Period of Time' in the WTO Dispute Settlement System
- **Sangeeta Khorana & Sujitha Subramanian**, Potential Accession to the WTO Government Procurement Agreement: A Case-Study on India

[Anuario Mexicano de Derecho Internacional](#) (Vol. 12, 2012) se encuentra disponible e incluye el siguiente contenido:

Artículos

- **Najman Alexander Aizenstadt Leistenschneider**, La responsabilidad internacional de los Estados por actos ilícitos, crímenes internacionales y daños transfronterizos
- **Ingrid Brena**, La fecundación asistida. ¿Historia de un debate interminable? El Informe de la Comisión Interamericana de Derechos Humanos
- **Yadira Castillo**, The Appeal to Human Rights in Arbitration and International Investment Agreements
- **David Enríquez**, El G20 y la remodelación financiera más allá de 2009. Legitimación y retos del nuevo diseño institucional para el desarrollo
- **Rosmerlín Estupiñán Silva**, Principios que rigen la responsabilidad internacional penal por crímenes internacionales
- **J. Nicolás Guerrero Peniche**, La opinión consultiva del Tribunal Internacional del Derecho del Mar a la luz del principio de trato especial y diferenciado para Estados en desarrollo
- **Pía Moscoso Restovic**, Lugar del hecho dañoso: foro de competencia internacional por daño ambiental. Experiencia europea

- **Luciano Pezzano**, La adopción de medidas coercitivas por los organismos regionales: un análisis del artículo 53 de la Carta de las Naciones Unidas a la luz de la práctica de la OEA
- **María Ángela Sasaki Otani**, El sistema de sanciones por incumplimiento en el ámbito de la Comunidad Andina
- **Francesco Seatzu**, Sull'interpretazione del patto delle nazioni unite sui diritti economici, sociali e culturali: regole, criteri ermeneutici e comparazioni
- **Soledad Torrecuadrada García-Lozano**, La expansión de las funciones del Consejo de Seguridad de Naciones Unidas: problemas y posibles soluciones

Comentarios

- **Hidemberg Alves da Frotta**, Os limites à quebra do sigilo da(s) fonte(s) jornalística(s), à luz da jurisprudência do Tribunal Europeu dos Direitos Humanos
- **María Cecilia Años Meza**, El título de "sociedad y comunicación natural" de Francisco de Vitoria. Tras las huellas de su concepto a la luz de la teoría del dominio
- **Luis Jardón**, The Myth, the Truth, and What Security Council Resolution 1973 Changed: The Use of Force for the Protection of Human Rights
- **Monica Yamel Naime S. Henkel**, El final de la espiral del caos: la regulación de los actos jurídicos unilaterales de los Estados
- **Sergio Peña-Neira**, International Law and its Application: Biodiversity and International Obligations Derived from Natural Genetic Resources in Costa Rica
- **Elena F. Pérez Carrillo**, Financiación, gobernanza y derecho del I+D+i de la Unión Europea: estrategias para la recuperación económica
- **Manuel Rocha Pino**, La política exterior de la Unión Europea en Asia central: de la condicionalidad política al pragmatismo
- **Cécile Vandewoude**, The Democratic Entitlement and Pro-Democratic Interventions: Twenty Years After Haiti?

El último número de [Chicago Journal of International Law](#) (Vol. 12, no. 2, Winter 2012) se encuentra disponible e incluye el siguiente contenido:

- **Anu Bradford & Omri Ben-Shahar**, Efficient Enforcement in International Law
- **Thomas K. Cheng**, Convergence and Its Discontents: A Reconsideration of the Merits of Convergence of Global Competition Law
- **Sungjoon Cho & Claire Kelly**, Promise and Perils of New Global Governance: A Case of the G20
- **Rafael Domingo**, The New Global Human Community
- **Samuel Estreicher**, Privileging Asymmetric Warfare (Part III)?: The International Killing of Civilians under International Humanitarian Law
- **Joy Gordon**, The Sword of Damocles: Revisiting the Question of Whether the United Nations Security Council is Bound by International Law
- **Nienke Grossman**, Sex on the Bench: Do Women Judges Matter to the Legitimacy of International Courts?
- **Eric Talbot Jensen**, Applying a Sovereign Agency Theory of the Law of Armed Conflict
- **Julian G. Ku**, The Limits of Corporate Rights Under International Law

[Anuario Mexicano de Derecho Internacional](#) (Décimo Aniversario 2012) se encuentra disponible e incluye el siguiente contenido:

- **Bernardo Sepúlveda Amor**, The International Court of Justice and the Law of the Sea
- **Rafael A. Prieto Sanjuán**, Acuerdos de cooperación y bases militares en territorio extranjero: ¿un "acto de agresión"
- **Juan Manuel Portilla Gómez**, El devenir histórico y legal de Kosovo
- **Katalin Tünde Huber & Alejandro Rodiles**, An Ombudsperson in the United Nations Security Council: a Paradigm Shift?
- **José Luiz Quadros de Magalhães & Tatiana Ribeiro de Souza**, Violência e modernidade: o dispositivo de narciso. A superação da modernidade na construção de um novo sistema mundo

- **Jorge E. Viñuales & Facundo Pérez Aznar**, La distribución del riesgo regulatorio ambiental en el derecho de las inversiones internacionales
- **Alberto César Moreira**, La protección ambiental en los procesos de integración. Aportes para cubrir un déficit del Mercosur
- **Jorge Witker**, Comercio, integración y competencia en la perspectiva latinoamericana
- **Rodolfo Cruz Miramontes**, El año primero de la Zona de Libre Comercio de América del Norte: retos planteados
- **Amada María Arley Orduña**, Más allá del TLCAN: a negociar mediante la ASPAN
- **Dolores Bentolila**, Hacia una jurisprudencia arbitral en el arbitraje internacional de inversiones
- **Alonso Gómez-Robledo**, Corte Interamericana de Derechos Humanos. Caso Radilla Pacheco vs México. Desaparición Forzada de Personas

[Journal of International Criminal Justice](#) (Vol. 10, no. 1, March 2012) se encuentra disponible.

[International Journal of Refugee Law](#) (Vol. 24, no. 1, February 2012) se encuentra disponible e incluye el siguiente contenido:

- **Stephanie E Berry**, Integrating Refugees: The Case for a Minority Rights Based Approach
- **Jennifer Bond**, Excluding Justice: The Dangerous Intersection between Refugee Claims, Criminal Law, and 'Guilty' Asylum Seekers
- **Sarah Craig & Maria Fletcher**, The Supervision of Immigration and Asylum Appeals in the UK – Taking Stock
- **Maria O'Sullivan**, Acting the Part: Can Non-State Entities Provide Protection Under International Refugee Law?

[American Journal of International Law](#) (Vol. 106, no. 1, January 2012) se encuentra disponible.

[Human Rights Law Review](#) (Vol. 12, no. 1, March 2012) se encuentra disponible e incluye el siguiente contenido:

- **Luke Glanville**, The Responsibility to Protect Beyond Borders
- **Gamze Erdem Türkelli & Wouter Vandenhole**, The Convention on the Rights of the Child: Repertoires of NGO Participation
- **Brenda Hale**, Argentoratum Locutum: Is Strasbourg or the Supreme Court Supreme?
- **Marny A. Requa**, A Human Rights Triumph? Dictatorship-era Crimes and the Chilean Supreme Court
- **Lorne Neudorf**, Promoting Independent Justice in a Changing World
- **Ronagh J. A. McQuigg**, Domestic Violence and the Inter-American Commission on Human Rights: Jessica Lenahan (Gonzales) v United States
- **Petr Muzny**, Bayatyan v Armenia: The Grand Chamber Renders a Grand Judgment
- **Christopher Michaelson**, 'From Strasbourg, with Love'—Preventive Detention before the German Federal Constitutional Court and the European Court of Human Rights
- **Sasha Lowes**, The Legality of Extraterritorial Processing of Asylum Claims: The Judgment of the High Court of Australia in the 'Malaysian Solution' Case.

[Chinese Journal of International Law](#) (Vol. 11, no. 1, March 2012) se encuentra disponible e incluye el siguiente contenido:

- **Articles**
 - Mohamed Shahabuddeen, The International Criminal Tribunal for the Former Yugoslavia: The Third Wang Tieya Lecture
 - Keiichiro Okimoto, The Cumulative Requirements of Jus ad Bellum and Jus in Bello in the Context of Self-Defense
 - Frank Hoffmeister, The European Union and the Peaceful Settlement of International Disputes
 - Bing Bing Jia, Effect of Legal Issues, Actual or Implicit, upon the Work of the CLCS: Suspensive or without Prejudice?
- **Comments**
 - Meagan S. Wong, Targeted Killings and the International Legal Framework: With Particular Reference to the US Operation against Osama Bin Laden
 - Henry Gao, Judicial Review of Trade Remedy Determinations in China: An Untested Theoretical Possibility?
- **Notes on Courts and Tribunals**
 - Yoshifumi Tanaka, A New Phase of the Temple of Preah Vihear Dispute before the International Court of Justice: Reflections on the Indication of Provisional Measures of 18 July 2011.

[Yale Journal of International Law](#) (Vol. 37, no. 1, Winter 2012) se encuentra disponible e incluye el siguiente contenido:

- **George A. Bermann**, The "Gateway" Problem in International Commercial Arbitration
- **Oona A. Hathaway, Sabria McElroy & Sara Aronchick Solow**, International Law at Home: Enforcing Treaties in US Courts
- **Anthea Roberts & Sandesh Sivakumaran**, Lawmaking by Nonstate Actors: Engaging Armed Groups in the Creation of International Humanitarian Law

[International Criminal Law Review](#) (Vol. 12, no. 1, 2012) se encuentra disponible e incluye el siguiente contenido:

- **Barbara Goy**, Individual Criminal Responsibility before the International Criminal Court
- **Matteo Crippa**, A Long Path toward Reconciliation and Accountability: A Truth and Reconciliation Commission and a Special Chamber for Burundi?

[Harvard International Law Journal](#) (Vol. 53, no. 1, Winter 2012) se encuentra disponible e incluye el siguiente contenido:

- **Mark Wu**, Antidumping in Asia's Emerging Giants
- **Kevin Jon Heller**, A Sentence-Based Theory of Complementarity
- **David L. Sloss**, Executing Foster v. Neilson: The Two-Step Approach to Analyzing Self-Executing Treaties
- **David Landau**, The Reality of Social Rights Enforcement

[International Journal of Human Rights](#) (Vol. 16, no. 2, 2012) se encuentra disponible e incluye el siguiente contenido:

- **Janine Natalya Clark**, Reflections on trust and reconciliation: a case study of a central Bosnian village
- **Elena Katselli**, International peace and security, human rights and the courts: a critical re-appraisal
- **Milfrid Tonheim**, 'Who will comfort me?' Stigmatization of girls formerly associated with armed forces and groups in eastern Congo
- **Olga A. Avdeyeva**, Does reputation matter for states' compliance with international treaties? States enforcement of anti-trafficking norms
- **Aimee Kanner Arias & Mehmet Gurses**, The complexities of minority rights in the European Union
- **Oduntan Jawoniyi**, Children's rights and religious education in state-funded schools: an international human rights perspective
- **Mutaz M. Qafisheh**, Human rights gaps in the Palestinian criminal system: a United Nations role?
- **Don Selby**, Patronage, face, vulnerability: articulations of human rights in Thailand Adamov c. Suisse, 21 juin 2011)

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

Sección 5 / Calendario Académico

Capacitación en áreas relacionadas con el Derecho Internacional.

UNIVERSIDAD DE BUENOS AIRES - Facultad de Derecho

XIII CURSOS INTENSIVOS DEL 10 AL 26 DE JULIO DE 2012

[Integración Regional: Políticas Comerciales y Solución de Controversias](#)

Directora: Sandra C. Negro

[Cambios en América Latina y Caribe. Nuevas constituciones. Conflictos sociales y modelos productivos](#)

Directora: Beatriz Rajland

[Estado, Integración Regional y Políticas Públicas](#)

Director: Calogero Pizzolo

[Propiedad Industrial y Comercio Internacional](#)

Director: Carlos M. Correa y Salvador D. Bergel

UNIVERSIDAD DE ZARAGOZA-SANTANDER

Convocatoria de ayudas de movilidad para estudios de Doctorado. Universidad de Zaragoza-Santander. Curso 2012-2013

Plazo de recepción de solicitudes hasta el 20 de abril de 2012.

<http://wzar.unizar.es/servicios/inter/ayudasantander.htm>

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS

Convocatoria de la Organización de los Estados Americanos para el Programa de Becas de Desarrollo Profesional del XXXIX Curso de Derecho Internacional: "El derecho y las relaciones internacionales actuales

http://www.oas.org/dil/esp/XXXIX_Curso_convocatoria.pdf

ACADEMIA DE DERECHO INTERNACIONAL DE LA HAYA – SEDE EN BUENOS AIRES

39º Programa externo de la Academia de Derecho Internacional de La Haya – Sede en Buenos Aires (del 26 de octubre al 2 de noviembre 2012) en el Ministerio de Relaciones Exteriores y Culto (Palacio San Martín). Tema: Gobernanza global y negocios internacionales.

<http://www.hagueacademy.nl/?external-programme/external-programme-programme>

ITLOS INTERNSHIP PROGRAMME

Disponible de octubre a diciembre 2012. Recepción de solicitudes hasta el 30 de junio de 2012.

The Internship Coordinator - International Tribunal for the Law of the Sea Am Internationalen Seegerichtshof 1
22609 Hamburg, Germany

www.itlos.org

[VOLVER AL INDICE](#)

Sección 6 / Entrevista

Dr. Ignacio Tredici¹

Buenos Aires, abril de 2012

Dr. Ignacio Tredici

Es un gran placer para el Instituto de Derecho Internacional del CARI poder entrevistar en el sexto número de nuestro Boletín al Dr. Ignacio Tredici, a quien agradecemos su tiempo y su deferencia en responder a nuestras preguntas. Aquí les presentamos la entrevista:

1) ¿Cómo comenzó su carrera en el ámbito de las Jurisdicciones Internacionales Penales?

Como instancia práctica de la maestría en derecho penal internacional y transnacional que cursé en la Università degli Studi di Teramo, Italia, realicé cinco meses de práctica en la Fiscalía de Cámara del Tribunal Penal Internacional para la ex Yugoslavia. Estando allí concursé y gané el cargo de Fiscal Adjunto de Juicio en el otro Tribunal Penal Ad Hoc de Naciones Unidas, el Tribunal Penal Internacional para Ruanda. Para ese entonces yo ya contaba con siete años de experiencia laboral en la justicia federal de la ciudad de Santa Fe, había cursado dos años de Doctorado en Ciencias Jurídicas en la Univ. Nac. de Rosario, y había asistido dos veces a la escuela de verano de la Academia Internacional de Derecho de La Haya, en la cual tuve la oportunidad de profundizar mis estudios del derecho penal internacional. Llegué a la instancia del concurso para mi primer cargo en el Tribunal para Ruanda con una buena experiencia teórica (a través de mis estudios) y práctica (a nivel nacional, en la justicia federal argentina, y a nivel internacional en el TPIY).

2) ¿Qué inspiró su interés por esta rama del Derecho Internacional?

Mi experiencia profesional (y personal) como funcionario de la Fiscalía Federal de Santa Fe me determinó a profundizar mi reflexión sobre los llamados crímenes internacionales. Comencé a trabajar en la justicia federal argentina en el año 1996 y a partir de 1998 tuve el privilegio de trabajar en los Juicios de la Verdad, procesos de renombre internacional (al igual que el Juicio a las Juntas), que tenían como objetivo recuperar los cuerpos de víctimas de desaparición forzada de la dictadura militar de 1976 y, en la medida de lo posible, devolver la identidad a hijos de desaparecidos que habían sido apropiados o dados ilegalmente en adopción estando sus padres en cautiverio. Esta experiencia profesional y la interacción con las víctimas del terrorismo de estado que buscaban a sus desaparecidos, víctimas de crímenes de lesa humanidad que seguían sin castigo por la vigencia de las leyes de impunidad, me inspiró profundamente y me decidió a seguir el camino que hoy continúo a nivel internacional.

3) Como especialista en el área ¿Quién ha sido su referente?

¹ Abogado egresado de la Facultad de Cs. Juríd. y Soc. de la Universidad Nacional del Litoral. Master en Dcho. Penal Internacional y Transnacional de la Univ. de Teramo, Italia. Ex Fiscal de Juicio y de Cámara del Tribunal Penal Internacional para Ruanda. Ex Funcionario del Alto Comisionado de Naciones Unidas para los Dchos. Humanos. Jefe del Equipo Jurídico de la Oficina del Co-Juez de Instrucción Internacional del Tribunal Khmer Rouge.

Mis referentes han sido algunos profesores de mi maestría, académicos de prestigio internacional, como Otto Triffterer, Roger Clark y Claus Kress. Igualmente lo han sido Cherif Bassiouni, a quien tuve como profesor en el instituto que él preside: Istituto Superiore Internazionale de Scienze Criminali, en Siracusa, Italia. No puedo dejar de mencionar a Antonio Cassese, con quién no interactué todo lo que hubiese querido, pero que es un referente en esta materia.

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

Menciono sólo algunas obras de una disciplina que se actualiza casi en forma diaria:

Cassese Antonio, *International Criminal Law Cases*, Oxford Univ. Press, Oxford, 2011.

Cassese Antonio, *The Rome Statute of the International Criminal Court*, Oxford Univ. Press, Oxford, 2002.

Triffterer Otto, *Commentary on the Rome Statute of the International Criminal Court: Observers' Notes, Article by Article (Second Edition)*, Beck/Hart, London, 2008.

Werle Gerhard, *Principles of International Criminal Law: 2nd Edition*, T.M.C. Asser Press, The Hague, 2009.

En castellano hay una obra interesante, pero que ya tiene unos años de publicada, de Kai Ambos: *La Parte General del Derecho Penal Internacional: Bases Para Una Elaboración Dogmática*, traducción de Ezequiel Malarino, Fundación Konrad Adenauer, 2004.

El Oxford Journal of International Criminal Justice (<http://jicj.oxfordjournals.org>) es una revista de doctrina de lectura obligatoria. El Leiden Journal of International Law

(<http://journals.cambridge.org/action/displayJournal?jid=LJL>) y el International Criminal Law Review (<http://www.brill.nl/international-criminal-law-review-0>) son fuentes importantes de consulta. La Oxford/Max Planck Encyclopaedia de Derecho Internacional Público (<http://www.mpepil.com>) se ha convertido en un recurso indispensable para el estudio y la práctica del derecho internacional público en general y para sus diversas ramas.

En cuanto a centros de investigación, sin duda, el Instituto Max Planck de Friburgo de Derecho Penal Internacional y Comparado es una autoridad en la materia. Las universidades de Leiden y Utrecht en Holanda, Galway en Irlanda (William Schabas) y la Case Western Reserve University School of Law en Estados Unidos (Michael Scharf) son centros de producción académica importantes. Corresponde también mencionar al Istituto Superiore Internazionale de Scienze Criminali en Siracusa, Italia (<http://www.isisc.org>, dirigido por el Prof. Cherif Bassiouni).

5) ¿Podría contarnos cómo llegó a desempeñar funciones en el Tribunal Penal Internacional para Ruanda y en la Salas Especiales de los Tribunales de Camboya?

Como lo he referido, trabajé como funcionario de la justicia federal argentina en los Juicios de la Verdad. En 2000 y 2001 cursé y aprobé materias del programa de Doctorado en Ciencias Jurídicas en la Facultad de Derecho de la Universidad Nacional de Rosario, bajo la tutoría de la Dra. Mónica Pinto (y la dirección del Dr. Ciuro Caldani). La crisis social y económica del país de 2001/2 fueron determinantes al momento de tomar la decisión que tomé: suspendí mis estudios de doctorado y viajé a Italia, becado por la Unión Europea y el gobierno italiano, a cursar una maestría en derecho penal internacional y transnacional. Estudiar la materia en nuestro país se había vuelto un lujo que yo no me podía permitir pues los recursos en línea eran escasos y la

bibliografía de derecho penal internacional era inalcanzable para mi presupuesto después de la devaluación del 19 de diciembre de 2001.

Yo había igualmente comenzado mi práctica docente en la materia Derecho Internacional Público en la Facultad de Derecho de la Univ. Nacional de Rosario y había participado en las primeras instancias de planificación de la materia Derechos Humanos en la Fac. de Cs. Juríd. y Soc. de la Univ. Nacional del Litoral.

Mi llegada al Tribunal Penal Internacional para Ruanda, el 3 de enero de 2004 fue vertiginosa pues de un día al otro me encontré trabajando de lleno en mi primer gran proceso por genocidio. El primer caso en el que trabajé fue el juicio oral contra Aloys Simba, teniente coronel y ex parlamentario ruandés, condenado por su participación en el genocidio cometido contra decenas de miles de víctimas Tutsis en las colinas de la prefectura de Gikongoro, al sur de Ruanda. A este lo siguió el proceso contra el Coronel Tharcisse Renzaho, prefecto de la prefectura de Kigali ville, el distrito más importante y sede de la capital ruandesa. Igualmente participé en la investigación y preparación de los expedientes de otros procesos por genocidio. En septiembre de 2007 concursé y gané el cargo de Fiscal de Cámara. En tal calidad trabajé en la apelación del expediente más importante del conflicto ruandés: el *Military I case*, en el marco del cual fueron condenados los máximos líderes e ideólogos militares del genocidio ruandés.

En marzo de 2009 concurso y gané el cargo de Jefe del Equipo Jurídico de la Oficina del Juez de Instrucción Internacional del Tribunal Khmer Rojo. Allí coordiné el trabajo de mi oficina que contaba con 30 funcionarios (entre analistas criminales, investigadores y juristas) y lideré un equipo jurídico de 13 juristas. En septiembre de 2010, luego de 3 años de investigación, elevamos a juicio el segundo expediente penal más grande de la historia después de Nuremberg: alrededor de 2 millones de víctimas de crímenes internacionales (genocidio, crímenes de guerra, crímenes contra la humanidad), 4 acusados, 3 años y 8 meses de competencia temporal, casi 5000 querellantes civiles constituidos, más de mil testimoniales y un expediente con más de 350000 fojas. Actualmente estamos trabajando en dos expedientes más cuya investigación ha sido públicamente rechazada por las autoridades políticas camboyanas.

6) ¿Qué diferencias sustanciales advierte en el proceso de juzgamiento en uno y otro Tribunal?

Entiendo que la pregunta se refiere al procedimiento aplicable. En tal sentido, podría comenzar por mencionar la característica "híbrida" del Tribunal Khmer Rojo que, en realidad, son "Cámaras Especiales" que funcionan dentro de la estructura del poder judicial camboyano y que cuentan con funcionarios nacionales (en mayoría) e internacionales. El Tribunal para Ruanda, creado por el Consejo de Seg. de Naciones Unidas en 1994, está compuesto exclusivamente de funcionarios internacionales.

La investigación instructoria por parte de un juez de instrucción (y no en manos del fiscal como en los casos del TPIR y del TPIY) es una de las diferencias más importantes entre los dos sistemas. Es también una diferencia de "cultura jurídica" que les ha costado mucho asimilar a los abogados de tradición anglosajona que trabajan en el Tribunal.

La presencia de querellantes civiles es otra característica específica del procedimiento frente al Tribunal Khmer Rojo. La participación activa de las víctimas en el proceso penal internacional le imprime otra dinámica y lo democratiza, acercándolo a la realidad del pueblo camboyano víctima de una tragedia absurda. El expediente No. 001 del Tribunal Khmer Rojo contó con alrededor de 90 querellantes civiles. En el No. 002 tuvimos que evaluar la admisibilidad de casi 5000 querellantes (casi todos fueron finalmente admitidos). La masividad de la

respuesta de las víctimas tuvo, obviamente, un impacto en el desarrollo de la investigación y, posteriormente, de las audiencias orales.

7) ¿Cuáles cree que son los desafíos actuales del Derecho Internacional en el ámbito del juzgamiento por la comisión de crímenes internacionales?

Creo que el mayor desafío en esta etapa de la evolución del derecho penal internacional será afianzar la cooperación entre los estados y mejorar los mecanismos nacionales de investigación y juzgamiento en los casos de crímenes internacionales para marchar hacia una complementariedad efectiva. La política internacional juega un rol fundamental en la construcción y posibilidad real de ejercicio del “ius puniendi” a nivel internacional. La “selectividad” de la justicia penal internacional es un rasgo derivado de su naturaleza quasi contractual: los estados adhieren voluntariamente al Estatuto de Roma y no existe un orden central sino que, al igual que en la rama madre, el derecho internacional público, conviven diversas prácticas (más o menos homogéneas) en los ámbitos internacional y nacional. Este no fue el caso en el TPIR y el TPIY que fueron creados por el Consejo de Seguridad de Naciones Unidas bajo los “súper poderes” del capítulo VII de la Carta de la Organización (“amenazas a la paz internacional”). La sociología criminal o criminología del derecho penal internacional es un área inexplorada a la cual se le debe dedicar una reflexión más profunda no sólo para tratar de explicar el funcionamiento de la administración de justicia penal internacional sino también para comprender cómo se incorpora esta práctica penal en los ordenamientos internos. Actualmente existe un proceso dialéctico entre los órdenes internos (de los países con mayor presencia o influencia internacional, fundamentalmente de *common law*) e internacional que yo llamo “proceso de colonización del derecho penal internacional”. Las voces más autorizadas en este ámbito del derecho predicen una disminución de la actividad represiva a nivel internacional (que ya se está verificando claramente por diversas razones) la cual deberá ser remplazada por mayor cooperación internacional y por la consolidación de las capacidades de los estados nacionales para responder efectiva y genuinamente a la comisión de crímenes internacionales.

8) ¿Cómo ha sido su experiencia como Funcionario en la Oficina de Naciones Unidas para el Alto Comisionado para los Derechos Humanos?

Fue una experiencia breve pero interesantísima en la *Rule of Law and Democracy Section*. Allí tuve la oportunidad de trabajar en el análisis jurídico de proyectos de creación de comisiones de la verdad en Burundi y Costa de Marfil, y de un tribunal especial para juzgar crímenes internacionales en la República Democrática del Congo. Hasta el año pasado el Alto Comisionado para los Derechos Humanos lideraba, en el marco de la Organización de Naciones Unidas, el diseño de programas y el asesoramiento a estados en cuestiones relativas a la consolidación del estado de derecho.

Mi experiencia más interesante fue una misión de un mes a Túnez a partir de la cual hube de diseñar su programa de justicia de transición (diseño de iniciativas de reparaciones para las víctimas del terrorismo de estado, creación de una comisión de la verdad, juicio a los culpables por los crímenes contra la humanidad cometidos durante de la dictadura de Ben Ali, etc.). Túnez es un país clave en la transición del mundo árabe hacia democracias respetuosas de los derechos económicos, políticos, sociales y culturales, y un programa de justicia de transición implementado y administrado exitosamente podría influir positivamente los procesos de transición en curso en los países vecinos: Libia, Egipto, Algeria, y hasta Siria, Yemen, entre otros. En Túnez

tuve la oportunidad de interactuar con los actuales funcionarios y ministros del gobierno de transición liderado por el partido ganador de las elecciones a constituyentes de octubre de 2011: Ennahda.

9) En el ámbito académico Usted ha tenido experiencias tanto en universidades extranjeras como argentinas: ¿Qué diferencias percibió entre la enseñanza del Derecho Internacional en nuestro país y en el exterior?

Hace ya diez años que me he alejado de la academia argentina pero en mis épocas de estudiante y, más tarde, en el inicio de la investigación y de mi práctica docente, la diferencia más importante era el tipo de abordaje del estudio del derecho internacional: el abordaje adoptado por nuestras universidades, tributarias de la tradición jurídica continental, es de naturaleza más conceptual, teórica. Por el contrario, en el mundo anglosajón el estudio de casos es la regla y la bibliografía disponible (Brownlie, Harris, Shaw, etc.) así lo tratan. Sin entrar en este debate académico que me excede, considero que la enseñanza del derecho por casos recrea la práctica profesional y permite un aprendizaje anclado en cuestiones prácticas que, a mi juicio, facilita su compresión y discusión y prepara para el ejercicio de la profesión en el ámbito internacional.

10) Por último, ¿qué consejos puede dar a quienes deseen realizar su desarrollo profesional en el ámbito del Derecho Internacional Penal?

Que, si tienen la posibilidad, traten de hacer una práctica en alguno de los tribunales u otros organismos internacionales o no gubernamentales que trabajan en esta disciplina. Igualmente, y al ser una materia que evoluciona vertiginosamente, la actualización es un imperativo casi diario. Afortunadamente hay algunos blogs y sitios de universidades y tribunales que brindan, en forma gratuita, la posibilidad de seguir la evolución de esta disciplina.

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