

NEWSLETTER

Issue 10 *Editorial Board: Laurence Boisson de Chazournes (Geneva), Barbara Delcourt (Brussels), Geir Ulfstein (Oslo)* **November 2010**

INSIDE THIS ISSUE

- 1. Message from the President**
Anne Peters
- 2. Symposium Report on “Diplomatic and Judicial Means of Dispute Settlement: Can They Get Along?”**
- 3. Guest Editorial**
Bruno Simma, Judge at the International Court of Justice
‘Human Rights before the International Court of Justice’
- 4. ESIL membership renewal for 2011**
- 5. Call for Papers for ESIL’s Tallinn Research Forum 27-28 May 2011**
- 6. Announcements**

DANS CE NUMÉRO

- 1. Message de la Présidente**
Anne Peters
- 2. Compte-rendu du Symposium sur « Les Moyens Diplomatiques et judiciaires des règlements des différends : Peuvent-ils co-exister ? »**
- 3. L’éditorial de l’invité**
Bruno Simma, Juge à la Cour Internationale de Justice
‘Les Droits de l’Homme devant la Cour Internationale de Justice’
- 4. SEDI – Renouvellement pour l’année 2011**
- 5. Appel à Contributions pour le Tallinn Research Forum de la SEDI 27-28 Mai 2011**
- 6. Annonces**

1. MESSAGE FROM THE PRESIDENT

Dear ESIL members,

The last newsletter of 2010 is a good opportunity to look back at the events of the past year.

The Interest Group on International Economic Law organised a seminar on "The International Law of Financial Markets" in Granada in April and you can find the report on the group's website: http://intearlaw.uni-goettingen.de/esil-iel/index.php?option=com_content&view=article&id=66.

Following the very successful Cambridge biennial conference in September, a great deal of information can be found on the conference website (<http://www.esil-en.law.cam.ac.uk/>) - draft papers by the *fora* and *agorae* speakers are in the process of being added; audio recordings of the plenary sessions are available; a draft of Professor Andrew Hurrell's keynote paper is available (for a limited time) along with Sir Daniel Bethlehem QC's comments on the keynote address. The publication of the Proceedings (volume 3 of our series with Hart Publishing) is underway.

Just last month ESIL, together with the American Society of International Law and the newly founded Latin American Society of International Law, organised a joint workshop in Geneva on dispute settlement. A report of the workshop is given in this newsletter and further details, including the video presentation, can be found on the ESIL website: http://www.esil-sedi.eu/english/2010_geneva_joint_symposium.html

The next joint workshop with ASIL is planned for 2012.

Looking ahead to 2011, I would like to encourage every member to consider submitting an abstract for one of the panels at the Tallinn Research Forum, and to draw the attention of friends and colleagues to the call for papers.

ESIL needs to grow to become an ever more important player in international law. In this regard as well, the society relies on you, the members. When renewing your membership for 2011, I would like to invite each of you to consider a five-year membership; this saves you money and gives some financial stability to the society. Please also encourage friends, colleagues, research partners, and students to join ESIL.

You might also ask your own institution to become an institutional member of the society or an ESIL Patron. As a non-profit organisation, the society is entirely dependent on its membership for its operation and is grateful to those members who choose to become its patrons by making a special financial contribution of just 500 euros. The Society lists all institutional members and patrons on its website, as well as at all events which it organises.

The society is also approaching departments of foreign affairs and governments, international organisations, law faculties and law firms. Many ESIL members are practicing international lawyers or are well connected to practice, and I would ask them to spread information about ESIL in the

1. MESSAGE DE LA PRESIDENTE

Chers Membres de la SEDI,

La dernière lettre d'information de l'année 2010 est une excellente opportunité de faire le point sur les événements de l'an passé.

Au mois d'avril, le Groupe d'intérêt relatif au Droit international économique a organisé à Grenade un séminaire sur « Le droit international et les marchés financiers », et vous pouvez trouver le rapport sur le site du groupe: http://intearlaw.uni-goettingen.de/esil-iel/index.php?option=com_content&view=article&id=66

Suite au succès de la Conférence biennale organisée en septembre à Cambridge, vous trouverez de nombreuses informations sur le site Internet de la Conférence (<http://www.esil-en.law.cam.ac.uk/>) : nous sommes en train de publier sur le site les avant-projets des interventions qui ont été faites dans le cadre des forums et agoras; les enregistrements audio des sessions plénaires sont à présent disponibles; un avant-projet de l'intervention du Professeur Andrew Hurrell est également disponible (pour une période limitée), ainsi que les commentaires réalisés par Sir Daniel Bethlehem. Enfin, la publication des actes de la Conférence est en préparation (vol. 3 de notre série, chez Hart Publishing).

Ne serait-ce que le mois dernier, la SEDI, a organisé à Genève un workshop conjoint avec la Société américaine de droit international et la jeune Société latino-américaine de droit international, relatif au règlements des différends. Le rapport de ce workshop est inclus dans cette lettre d'information, et de plus amples détails, incluant la présentation vidéo, sont disponibles sur le site de la SEDI : http://www.esil-sedi.eu/english/2010_geneva_joint_symposium.html.

Le prochain workshop conjoint avec la Société américaine de droit international est prévu en 2012.

Regardant à l'horizon 2011, je voudrais encourager tout Membre à proposer sa participation à l'un des panels du Forum de recherche de Tallin en envoyant un résumé de sa contribution, et à faire circuler l'appel à contributions à ses collègues et amis.

La SEDI a besoin de croître afin de devenir un acteur toujours plus important dans le domaine du droit international. Dans cette perspective également, la Société dépend de vous, ses Membres. Lorsque vous renouvellerez votre adhésion pour l'année 2011, je voudrais vous inviter à considérer la possibilité de souscrire une adhésion pour cinq ans. Ce faisant, vous économiserez par rapport au coût du renouvellement annuel de votre adhésion pour la même période, et vous offririez une certaine stabilité financière à la Société. Veuillez également encourager vos amis, collègues, partenaires de recherche et étudiants à rejoindre la SEDI.

Vous pourriez également suggérer à votre institution de devenir un Membre institutionnel de la Société, ou un de ses Bienfaiteurs. En tant qu'organisation sans but lucratif, la Société dépend entièrement de ses Membres et est

world of practicing lawyers.

All members are encouraged to become more involved in the activities of the society by organising events or setting up new interest groups so that ESIL can continue to expand.

Best wishes,

Anne Peters

2. SYMPOSIUM REPORT ON “DIPLOMATIC AND JUDICIAL MEANS OF DISPUTE SETTLEMENT: CAN THEY GET ALONG?”

On 23 October 2010, a symposium was held on the topic “*Diplomatic and Judicial Means of Dispute Settlement: Can They Get Along?*” (*Link to programme:* <http://graduateinstitute.ch/Jahia/site/iheid/cache/offonce/1ang/en/resources/calendarofevents?evenementId=102563>).

This was the first event organised jointly by three societies of international law, namely the American Society of International Law, the European Society of International Law and the Latin American Society of International law, with the Faculty of Law at the University of Geneva and the Graduate Institute of International and Development Studies.

The Symposium brought together many experts, academics and practitioners. This facilitated a comprehensive illumination of the varied and diverse interactions that take place between judicial or arbitral means and diplomatic or political means of dispute settlement.

Organised into three panels, the Symposium addressed topics in a chronological fashion. The first panel focused on the “beginning of a procedure for settling disputes”. This gave an opportunity to address such issues as the conduct of negotiations prior to proceedings before the International Court of Justice (ICJ), the relationship between the Security Council and the International Criminal Court or, for instance, where tensions rise as a result of the issuance of an arrest warrant during negotiations. The second panel explored the links between legal and diplomatic means following the initiation of legal proceedings, whether at the ICJ, the World Trade Organisation, in arbitration proceedings or other

reconnaissante envers les Membres qui choisissent de devenir ses Bienfaiteurs en la dotant d'une contribution financière spéciale de 500 euros. La Société publie la liste de ses Membres institutionnels et Bienfaiteurs sur son site Internet, ainsi qu'à l'occasion de tous les événements qu'elle organise.

La Société est également en contact avec certains gouvernements, départements des affaires étrangères, organisations internationales, facultés de droit et cabinets d'avocats. Beaucoup des Membres de la SEDI sont des praticiens du droit international ou ont des activités connexes, et je voudrais leur demander de faire connaître la SEDI dans les milieux de la pratique juridique internationale.

Tous les Membres sont encouragés à prendre part active aux les activités de la Société en organisant des événements ou en créant de nouveaux Groupes d'intérêt, afin de permettre progressivement à la SEDI de prendre toute son ampleur.

Avec mes meilleures salutations,

Anne Peters

2. COMTE-RENDU DU SYMPOSIUM SUR « LES MOYENS DIPLOMATIQUES ET JUDICIAIRES DE RÈGLEMENT DES DIFFÉRENDS : PEUVENT-ILS CO-EXISTER ? »

Le 23 octobre 2010 a eu lieu un symposium consacré au thème « *les moyens diplomatiques et judiciaires de règlement des différends : peuvent-ils co-exister ?* » (*lien vers programme :* <http://graduateinstitute.ch/Jahia/site/iheid/cache/offonce/1ang/en/resources/calendarofevents?evenementId=102563>).

C'est le premier évènement organisé conjointement par trois sociétés de droit international, l'*American Society of International Law*, la Société européenne pour le droit international et la Société latino-américaine pour le droit international, avec la Faculté de droit de l'Université de Genève et l'*Institut des hautes études internationales et du développement*.

Le symposium a réuni de nombreux experts, universitaires et praticiens. Les interactions variées et diverses entre les moyens judiciaires et arbitraux et les moyens diplomatiques ou encore politiques, ont été mises en lumière.

Organisé autour de trois panels, le symposium a abordé les thèmes dans un ordre chronologique. Le premier panel a porté sur le « commencement d'une procédure de règlement des différends ». Il a donné l'occasion d'aborder des questions comme la condition de la conduite de négociations avant la saisine de la Cour internationale de Justice (CIJ), les rapports du Conseil de sécurité avec la Cour pénale internationale ou encore les tensions engendrées par la délivrance d'un mandat d'arrêt au cours de négociations. Le deuxième panel a ensuite exploré les liens entre moyens judiciaires et diplomatiques à la suite du déclenchement d'une procédure judiciaire, que ce soit à la CIJ, à

alternative means of dispute settlement. The third panel focused on the implementation of decisions and opinions of the ICJ, court judgments in the field of human rights, the decisions and recommendations of the World Trade Organisation and the enforcement of arbitral awards in investment disputes.

The Symposium concluded with a round table which brought together these issues in the context of the relationship between judicial and diplomatic means of dispute settlement, drawing upon the experiences and reflections of the attendees.

Through an interview conducted by Professor Nicolas Michel, the former United Nations Secretary General, Kofi Annan, shared his experience with participants at the Symposium, especially in respect of the decision handed down by the ICJ in the Case Concerning Cameroon/Nigeria and the crisis in Kenya. *Link to the video:* http://www.esil-sedi.eu/english/2010_geneva_joint_symposium.html

Edouard Fromageau, Faculty of Law, University of Geneva
Pablo Sandonato de Leon, Graduate Institute of International and Development Studies

l'Organisation mondiale du commerce, lors d'une procédure d'arbitrage ou encore dans le cas recours à des techniques alternatives de règlement des différends. Le troisième panel s'est intéressé à la mise en œuvre des décisions et avis de la CIJ, à celle des jugements en matière de droits de l'homme, à celle des décisions et recommandations de l'Organisation mondiale du commerce et à l'exécution des sentences arbitrales en matière d'investissement. Le symposium s'est clôt autour d'une table ronde qui a mis en perspective les rapports entre les moyens diplomatiques et judiciaires dans les domaines précédemment abordés, à la lumière des expériences et réflexions de ses membres.

Au travers d'un entretien mené par le Professeur Nicolas Michel, l'ancien Secrétaire Général des Nations Unies, Monsieur Kofi Annan, a partagé avec les participants au symposium son expérience, notamment à l'issue du rendu du jugement de la CIJ en l'affaire Cameroun/Nigeria et lors de la crise au Kenya. *Lien vers vidéo :* http://www.esil-sedi.eu/english/2010_geneva_joint_symposium.html

Edouard Fromageau, Faculté de droit de l'Université de Genève

Pablo Sandonato de Leon, Institut des hautes études internationales et du développement

3. GUEST EDITORIAL – L'EDITORIAL DE L'INVITE

'Human Rights before the International Court of Justice'

Bruno Simma, Judge at the International Court of Justice

Let me share with you my impression, and my excitement, being a (realistic and reasonable) "droits-de-l'hommiste" in the Alain Pellet sense, about the increase of contentious cases before the Hague Court which, contrary to the situation of only a few years ago, deal quite squarely with human rights issues. I will limit myself to cases that the Court is currently dealing with or which will come up very shortly.

Within the last few months the Court has heard two cases in which the Claimant accused the Respondent to have breached obligations of universal human rights treaties. In the *Diallo* Case brought against the Democratic Republic of the Congo, Guinea, in the exercise of diplomatic protection by resorting to the Court and in addition to claims that its national, the businessman Mr. Diallo, had been injured as the shareholder and CEO of two companies in the Congo, alleged that Diallo had also been detained in the Congo and then expelled from the country in breach of the International Covenant on Civil and Political Rights as well as of the Banjul Charter.

Following *Diallo*, the Court has taken up the case of *Georgia v. Russia* in which Georgia claims that (long) before and during the armed conflict in South Ossetia and Abkhazia in the summer of 2008, Russia was an accomplice in, or at least did not prevent, ethnic cleansing perpetrated against ethnic Georgians in these parts of Georgia.

Very soon the Court will have oral hearings in a case brought by the *Republic of Congo against France*, which results from criminal investigations initiated by French prosecutors and investigating judges against the President, the Minister of the Interior and the Inspector-General of the armed forces of Congo (Brazzaville) following allegations by human rights NGOs that these persons had in the past been involved in crimes against humanity and acts of torture in their country. The Republic of Congo claims that these investigations breached, inter alia, the immunity from foreign criminal proceedings against the high-ranking State organs concerned. What is remarkable is that France accepted the jurisdiction of the Court as a *forum prorogatum* (art. 38 para. 5 of the ICJ Statute), as it had also done a few years ago in a highly dramatic case brought against it by Djibouti. We will see whether the new case will be used by the Court as an opportunity to divert from its less-than-human rights-friendly position in the *Arrest Warrant* Case decided in 2000.

In the not-too-distant future the Court will also have to tackle the merits of a case brought by *Germany against Italy*, which turns around certain judgments of the Italian Corte di Cassazione in domestic cases dealing with compensation for injuries occurred by victims of war crimes and crimes against humanity committed by Nazi Germany both in Italy and in Greece during World War II, as well for forced labour of Italians in Germany after 1943;

with Italy's highest court denying Germany jurisdictional immunity for these *acta jure imperii* in breach of international obligations which the court regarded as belonging to international *jus cogens*.

What makes the two last-mentioned cases so fascinating (at least for me), is the fact that they call upon the ICJ to act as the supreme arbiter in disputes in which long-established, sovereignty-based rules of international law like those on State immunity are set up as defences against claims founded on the more "modern" law of human rights *juris cogens* etc. In my writings I have taken the view that in human rights matters the "natural" role for the Hague Court is to be seen as that of a (cautious) "mainstreamer" of international human rights arguments, as a bridge-builder between law based on traditional bilateralism and new law consecrating community

interests, particularly well-equipped to balance and integrate old and new streams of international law. In this regard, the jurisprudence of the Court has already made substantial contributions; let me just mention the "mainstreaming" of human rights treaty law, the carving out of positive human rights obligations of prevention, answering questions of attribution of human rights violations by non-State actors, of the relationship between human rights and international humanitarian law and particular of aspects of State responsibility for human rights violations. I intend to deal with all of this and much more in the written version of my 2009 General Course on "The Impact of Human Rights on International Law" at the Hague Academy and hope that the forthcoming case law of the ICJ sketched above will provide me with lots of material to subscribe to and/or to criticize.

4. ESIL MEMBERSHIP RENEWAL for 2011

To renew your membership, there are two steps:

- a) Please fill in the online Membership Registration Form so that we have your up-to-date contact details on file. There is a link to the form on the home page of the ESIL website: <http://www.esil-sedi.eu>
- b) Please pay your membership fee. The 2011 membership fees are the same as in 2010: €95 for regular members, €65 for retired members, €59 for student members and €450 for 5-year regular membership.

In addition, a new membership option of 'ESIL Patron' has been introduced for members who wish to make a special financial contribution to the society. As a non-profit organisation, ESIL is entirely dependent on its membership for its operation. The Society is grateful to those members who choose to become its Patrons and will express its thanks to them on its website and in its publications, as well as at all events which it organises.

There are three payment options:

- 1) CREDIT CARD ONLINE Payment can be paid via the online credit card payment system of the EUI.
- 2) CREDIT CARD BY FAX You can send your credit card details to the EUI by fax.
- 3) BANK TRANSFER You can arrange a bank transfer to the following account: European University Institute, Foreign Account No. 577/75 at Cassa di Risparmio di Firenze, Via Bufalini 4, 50122 Firenze, Italy.

Account number: 577/75

ABI (Bank code): 06160

CAB (Branch code): 02800

IBAN: IT 3500616002800000000577C75 (fifth character is a letter 'O' and not a number)

SWIFT/ BIC: CRFIIT3F

If you pay by bank transfer, please send us your receipt of payment for our records.

4. SEDI – RENOUVELLEMENT POUR L'ANNEE 2011

Le renouvellement de votre adhésion peut être effectué en deux étapes:

- a) Complétez le Formulaire d'adhésion en ligne. Un lien vers le formulaire est disponible sur le site de la SEDI: <http://www.esil-sedi.eu>
- b) Réglez vos droits d'adhésion. Les droits d'adhésion pour l'année 2011 sont identiques à ceux de l'année 2010: 95€ pour membres réguliers, 65€ pour membres retraités, 59€ pour membres étudiants et 450€ pour l'adhésion pour une adhésion d'une durée de 5 ans en tant que membre régulier. De plus, une nouvelle possibilité a été introduite pour les adhérents de devenir « Bienfaiteur de la SEDI », leur permettront de faire bénéficier la Société d'une contribution financière spéciale. Organisation à but non lucratif, la SEDI est entièrement dépendante de ses adhérents pour mener à bien ses activités. La Société est reconnaissante à ses membres qui décident de devenir Bienfaiteurs et leur exprimera ses remerciements sur son site Internet, ses publications ainsi qu'à l'occasion de tous les événements qu'elle organise.

Trois modes de paiement vous seront proposés :

- 1) CARTE DE CREDIT EN LIGNE Le règlement peut être réalisé au moyen du système de paiement en ligne de l'Institut Universitaire Européen (IUE).
- 2) CARTE DE CREDIT PAR FAX Vous pouvez envoyer les coordonnées de votre carte de crédit par fax à l'IUE.
- 3) VIREMENT BANCAIRE Vous pouvez effectuer un transfert bancaire au compte suivant: Institut Universitaire Européen, Compte étranger No. 577/75 c/o Cassa di Risparmio di Firenze, Via Bufalini 4, 50122 Firenze, Italie.

Numéro de compte: 577/75

ABI (Code banque): 06160

CAB (Code branche): 02800

IBAN: IT 3500616002800000000577C75 (le cinquième caractère est la lettre O et non un chiffre)

SWIFT/ BIC: CRFIIT3F

Si vous réglez par virement bancaire, veuillez nous envoyer le reçu de votre paiement que nous conserverons pour nos archives.

If you have any questions at all regarding membership, please contact the Administrative Director of ESIL, Joyce Davies, at esil.secretariat@eui.eu and she will be pleased to help you.

5. CALL FOR PAPERS FOR TALLINN RESEARCH FORUM

We would like to remind the readers of this Newsletter that the deadline of the call for papers for ESIL's Tallinn Research Forum (27-28 May 2011) is 15 December 2010. The general theme of the next Research Forum is "International Law and Power Politics". You can submit your abstract via the website of the Research Forum: www.esil2011.ut.ee.

The Research Forum in Tallinn will extensively deal with the international legal issues in the former USSR and Eastern Europe and promises to become a good meeting place for international law scholars and practitioners from the West and the East.

6. ANNOUNCEMENTS

There is a page on the ESIL website for announcements of interest to all members: <http://www.esil-sedi.eu/english/annonce.html>

If you would like to put an announcement on the page, please contact ESIL: esil.secretariat@eui.eu

Si vous avez des questions concernant l'adhésion, veuillez contacter Joyce Davies, Directrice administrative de la SEDI, à: esil.secretariat@eui.eu Elle sera ravie de vous renseigner.

5. APPEL A CONTRIBUTIONS POUR LE TALLINN RESEARCH FORUM

Nous aimerais rappeler aux lecteurs de cette lettre d'information que la date limite pour la soumission des contributions pour le Tallinn Research Forum de la SEDI (27-28 Mai 2011) a été fixée au 15 Décembre 2010. Le thème général du prochain Research Forum est « International Law and Power Politics ». Vous pouvez soumettre le résumé de votre contribution via le site web du Research Forum: www.esil2011.ut.ee. Le Research Forum de Tallinn abordera de façon exhaustive les problématiques de droit international au sein de l'ex-URSS et de l'Europe de l'Est et promet de devenir un excellent lieu de rencontre pour les spécialistes et praticiens du droit international tant de l'Ouest que de l'Est.

6. ANNONCES

Il existe sur le site web de la SEDI une page spécifiquement consacrée aux annonces destinées aux membres:

<http://www.esil-sedi.eu/francais/annonce.html>

Si vous désirez afficher une annonce sur cette page, veuillez contacter la SEDI : esil.secretariat@eui.eu

With the support of / Avec le soutien de

INSTITUT D'ÉTUDES EUROPÉENNES
PÔLE EUROPÉEN JEAN MONNET
UNIVERSITÉ LIBRE DE BRUXELLES, UNIVERSITÉ D'EUROPE

ESIL Secretariat:

Academy of European Law, European University Institute
Villa Schifanoia, Via Boccaccio 121, 50133 Firenze, Italy
Tel: +39 055 4685 512
Fax +39 055 4685 517
E-mail: esil.secretariat@eui.eu
Website: <http://www.esil-sedi.eu>