

LEUVEN
GLOBAL
GOVERNANCE
SERIES

The Contribution of International and Supranational Courts to the Rule of Law

Leuven Centre
for Global
Governance Studies

Edited by
Geert De Baere
Jan Wouters

The Contribution of International and Supranational Courts to the Rule of Law

Edited by

Geert De Baere

*Associate Professor, International Law and EU Law, Institute for European Law and Leuven Centre for Global Governance Studies
KU Leuven, Belgium*

Jan Wouters

*Full Professor, International Law and International Organizations,
Jean Monnet Chair Ad Personam EU and Global Governance,
Director, Leuven Centre for Global Governance Studies and Institute for
International Law, KU Leuven, Belgium*

LEUVEN GLOBAL GOVERNANCE

EE Edward Elgar
PUBLISHING

Cheltenham, UK • Northampton, MA, USA

© The Editors and Contributors Severally 2015

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical or photocopying, recording, or otherwise without the prior permission of the publisher.

Published by
Edward Elgar Publishing Limited
The Lypiatts
15 Lansdown Road
Cheltenham
Glos GL50 2JA
UK

Edward Elgar Publishing, Inc.
William Pratt House
9 Dewey Court
Northampton
Massachusetts 01060
USA

A catalogue record for this book
is available from the British Library

Library of Congress Control Number: 2015943172

This book is available electronically in the **Elgaronline**
Law subject collection
DOI 10.4337/9781783476626

ISBN 978 1 78347 661 9 (cased)
ISBN 978 1 78347 662 6 (eBook)

Typeset by Columns Design XML Ltd, Reading
Printed and bound in Great Britain by TJ International Ltd, Padstow

The Contribution of International and Supranational Courts to the Rule of Law

LEUVEN GLOBAL GOVERNANCE

Series Editor: Jan Wouters, *University of Leuven (KU Leuven), Belgium*

The Leuven Global Governance series comprises high-quality monographs and edited volumes dedicated to innovative research on global governance. The series focuses particularly on the following themes: European Union and global multilateral governance; trade and sustainable development; peace and security studies; human rights, democracy and the rule of law; space governance and comparative federalism. In full recognition of the complex issues involved, the series favours studies approaching global governance from a multidisciplinary, multi-level and multi-actor perspective.

Titles in the series include:

China, the European Union and Global Governance

Edited by Jan Wouters, Tanguy de Wilde, Pierre Defraigne and Jean-Christophe Defraigne

Private Standards and Global Governance

Legal and Economic Perspectives

Edited by Axel Marx, Miet Maertens, Johan F.M. Swinnen and Jan Wouters

The Governance of Climate Relations between Europe and Asia

Evidence from China and Vietnam as Key Emerging Economies

Edited by Hans Bruyninckx, Qi Ye, Nguyen Quang Thuan and David Belis

Indirect Expropriation in International Law

Sebastián López Escarcena

Global Governance and Democracy

A Multidisciplinary Analysis

Edited by Jan Wouters, Antoon Braeckman, Matthias Lievens and Emilie Bécault

The Contribution of International and Supranational Courts to the Rule of Law

Edited by Geert De Baere and Jan Wouters

Global Governance of Labor Rights

Assessing the Effectiveness of Transnational Public and Private Policy Initiatives

Edited by Axel Marx, Jan Wouters, Glenn Rayp and Laura Beke

Global Governance through Trade

EU Policies and Approaches

Edited by Jan Wouters, Axel Marx, Dylan Geraets and Bregt Natens

Contributors

Serge Brammertz is the Prosecutor of the International Criminal Tribunal for the former Yugoslavia (ICTY). In Belgium, he has served as Deputy to the Prosecutor-General at the Liège Court of Appeal, was in charge of coordinating investigations in the fields of international drug trafficking and trafficking of human beings as a national magistrate, and was later the Belgian federal chief prosecutor. He was Deputy Prosecutor of the International Criminal Court, in charge of the Investigations Division of the Office of the Prosecutor when the investigations of crimes committed in Uganda, the DRC and Darfur were initiated. In 2006–07 he headed the investigation by the UN International Independent Investigation Commission into the murder of the former Lebanese Prime Minister Rafik Hariri. He holds a law degree from the Université catholique de Louvain, a degree in criminology from the University of Liège and a PhD in international law from the Albert Ludwig University in Freiburg, Germany. He is currently also visiting professor at Strathmore law school, Nairobi, teaching international criminal law

Antônio Augusto Cançado Trindade has been a Judge at the International Court of Justice (ICJ) since 2009. He holds an LLM and PhD in International Law from the University of Cambridge. He is a Full Professor of Public International Law at the University of Brasilia and was a lecturer at the Hague Academy of International Law. He received honorary degrees at the Universidad Nacional Mayor de San Marcos, the Central University of Chile, the Catholic University of Peru, the American University of Paraguay and the National University of La Plata. He is a former President of the Inter-American Court of Human Rights and Executive Director of the Inter-American Institute of Human Rights. Since 2004, he has been a Member of the Curatorium of the Hague Academy of International Law.

Kenneth Chan joined the Leuven Centre for Global Governance Studies in December 2010 as PhD candidate in the research programme Global Governance and Democratic Government. His research focuses on the global peace and security governance track of the programme. He has a background in law, receiving an LLB (Hons.) from the University of

Auckland, New Zealand (2009) and read for his LLM (adv) in Public International Law at the University of Leiden (2010). He has interned at the ICTY on the Stanišić trial and the Coalition for the ICC, acting as an independent legal observer for the Lubanga and Katanga/Ngudjolo trials. His main interest is international criminal law.

Anna-Luise Chané joined the Leuven Centre for Global Governance Studies in August 2013 as a research fellow and PhD candidate on the FP7 research project 'Fostering Human Rights Among European Policies' (FRAME). She studied law at the University of Cologne and KU Leuven and passed her First and Second Juridical State Examination with distinction. She holds a Master of Laws degree from Harvard Law School, where she was an ERP Scholar of the German Ministry of Economy and Technology and the German National Academic Foundation. Anna-Luise completed internships with the Association of German Chambers of Commerce and Industry in Brussels and the Federal Ministry of Transport, Building and Urban Development. In addition she was a research assistant at the Chair for Public International Law, European Law, European and International Economic Law at the University of Cologne. As a law clerk, she worked for Cleary Gottlieb Steen & Hamilton LLP and served among others in the Consulate General in Los Angeles and in the Federal Ministry for Economic Cooperation and Development.

Barbara Concolino studied law at the University of Roma Tre where she graduated *summa cum laude*. She then continued her studies with a doctorate in International and EU Law (University of Teramo). During her doctoral studies, she also worked as a University Assistant at the Universities of Roma Tre and LUISS Guido Carli and as a Trainee Lawyer for the Avvocatura Generale dello Stato (State Legal Counsel). From 2008 to 2013, she worked as a Legal Adviser at the Iran-United States Claims Tribunal. She is currently working as a Senior Associate in the International Arbitration Department of Bonelli Erede Pappalardo in Milan. She has published articles on a number of subjects including arbitration, international law, EU law, terrorism and human rights. She was admitted to practice law in Italy in 2007.

Philippe Cuvreur has been the Registrar of the International Court of Justice (ICJ) since 2000 (re-elected in 2007 and 2014). He studied law at the Faculties of Notre-Dame de la Paix (Namur), Université catholique de Louvain (where he also studied philosophy), King's College London and the Universidad complutense (Madrid). At the ICJ he has been Special Assistant in the offices of the Registrar and Deputy-Registrar, Secretary,

First Secretary and Principal Legal Secretary (Head of the Legal Department). He has been guest lecturer in public international law at the Law Faculty of the Université catholique de Louvain since 1997 and taught inter alia at the Law Faculty of the University of Ouagadougou (Burkina Faso) and at the Ecole des Hautes études commerciales Saint-Louis. He is a Corresponding Member of the Spanish Royal Academy of Moral and Political Sciences and member of various other learned societies, and is the author of numerous publications.

Geert De Baere is Associate Professor of International Law and EU Law at the Institute for European Law and the Leuven Centre for Global Governance Studies at KU Leuven. He studied law at the University of Antwerp (Cand. Iuris, 1999 and Lic. Iuris, 2002) and at King's College, Cambridge (LLM, 2003 and PhD, 2007). In 2005, he was a visiting research fellow at Columbia Law School's European Legal Studies Center, New York City. From 2007 to 2009, he worked as a référendaire in the chambers of Advocate General Sharpston at the Court of Justice of the EU, while being a postdoctoral research associate at the University of Antwerp. His publications include G De Baere, *Constitutional Principles of EU External Relations* (OUP, 2008), E Cloots, G De Baere, and S Sottiaux (eds), *Federalism in the EU* (Hart Publishing, 2012), and PJ Kuijper, J Wouters, F Hoffmeister, G De Baere, and T Ramopoulos, *The Law of EU External Relations: Cases, Materials, and Commentary on the EU as an International Legal Actor* (OUP, 2013).

Andreas Follesdal is Professor of Political Philosophy affiliated with the Department of Philosophy at the University of Tromsø. PhD 1991 in Philosophy, Harvard University. Director of the Norwegian Centre of Excellence PluriCourts for the Study of the Legitimate Roles of the Judiciary in the Global Order (2013–24). Principal Investigator, European Research Council Advanced Grant MultiRights 2011–16, on the legitimacy of multi-level human rights judiciary. Publishes on a variety of issues concerning Human Rights, Globalisation, Democracy, and Europeanisation. Fellow of The Norwegian Academy of Science and Letters.

Daniel Fransen is the Pre-Trial Judge of the Special Tribunal for Lebanon (STL). After working as a defence lawyer at the Brussels Bar from 1989 to 1993 and subsequently as a lawyer in the public service at the Société régionale du Port de Bruxelles (1994 to 1995), he entered the judiciary, where he served as an investigating judge at the Brussels District Court for more than ten years. He dealt with serious and organised financial and economic crimes before specialising in international humanitarian law and terrorism cases. Until his appointment as

the Pre-Trial Judge of the STL, Judge Fransen was dean of the investigating judges specialising in terrorism in Belgium (2006 to 2009). He has written several publications on terrorism.

Philippe Gautier has been the Registrar of the International Tribunal for the Law of the Sea (ITLOS) since 2001. He was Deputy Registrar of the Tribunal from 1997 to 2001. He is also Professor at the Catholic University of Louvain (Louvain-la-Neuve). He began his career in the Belgian Ministry of Foreign Affairs (1984–97), where he served as Head of the Treaties Division (1995–97) and as Head of the Law of the Sea Office (1991–95). He is doctor of law and holds a master in philosophy from the Catholic University of Louvain (Louvain-la-Neuve) where he has been teaching since 1993. He is the author of numerous publications on the law of treaties, protection of the environment, the law of international organizations, settlement of international disputes, law of the sea and Antarctica.

Paul Lemmens has been a Judge at the European Court of Human Rights since 2012. He is also a Professor of Human Rights Law at KU Leuven. He studied law at the universities of Antwerp and Leuven and at Northwestern University (Chicago). In 1987 he obtained his PhD in Law at KU Leuven. He was a visiting professor of human rights law at Northwestern University (1999). Since 1994 he has been a judge, later a chamber president in the Council of State. Previously, he worked as an attorney at the Brussels Bar and was an auditor in the Council of State.

Koen Lenaerts is a Judge and the President of the Court of Justice of the European Union and Professor of EU Law at KU Leuven. He studied law at the Faculties of Notre-Dame de la Paix (Namur), KU Leuven and Harvard University, and obtained a PhD in Law in 1982 in Leuven. He was the founding director of the Institute for European Law of KU Leuven. From 1989 to 2003 he was Judge at the General Court of the European Union. Since 2003 he has been a Judge at the European Court of Justice. He was made an Honorary Master of the Bench of the Inner Temple, London, in 2010.

Peter Van den Bossche has been a Member of the Appellate Body of the World Trade Organization (WTO) since 2009 and currently serves as its Chair. He is also Professor of International Economic Law at Maastricht University and Visiting Professor at the College of Europe, Bruges, the World Trade Institute, Berne and the Faculty of Law of the University of Barcelona. He holds a Doctorate in Law from the European University Institute, Florence, an LL.M. from the University of Michigan Law School and a Master in Law from the University of Antwerp. Previously,

he was Counsellor and subsequently Acting Director of the WTO Appellate Body Secretariat. From 1990 to 1992, he served as a référendaire of Advocate General Walter van Gerven at the European Court of Justice. He has published extensively in the field of international economic law. He is the author (with W. Zdouc) of *The Law and Policy of the World Trade Organization*, 3rd edition (Cambridge University Press, 2013).

Hans van Houtte is the President of the Iran-United States Claims Tribunal. He holds a degree in European Law, an LLM from Harvard and a diploma cum laude from the Hague Academy of International Law, and obtained a PhD in Law at KU Leuven. He is member of several learned societies, inter alia the *Institut de Droit International*. He taught arbitration, international business law, conflicts of law and public international law at KU Leuven. He has published extensively on international commercial law and arbitration and has been involved in international commercial arbitration since 1973. He has served as chairman, sole arbitrator and party-appointed arbitrator in over 150 commercial and investment arbitration proceedings under, among others, the rules of ICC, LCIA, ICSID, AAA, Uncitral, the European Development Fund, Cepani, the Netherlands Arbitration Institution.

Jan Wouters is Full Professor of International Law and International Organizations, Jean Monnet Chair *Ad Personam* EU and Global Governance, Director of the Leuven Centre for Global Governance Studies and of the Institute for International Law at KU Leuven, and Visiting Professor at the College of Europe (Bruges), SciencesPo (Paris) and Luiss University (Rome). He is a Member of the Royal Academy of Belgium for Sciences and Arts, is President of the United Nations Association Flanders Belgium, and practises law as *Of Counsel* at Linklaters, Brussels. He is Editor of the *International Encyclopaedia of Intergovernmental Organizations*, Deputy Director of the *Revue Belge de Droit International* and an editorial board member in ten international journals. He has published widely on international, EU, corporate and financial law. His recent books include *The European Union and Multilateral Governance* (2012), *International Prosecutors* (2012), *Informal International Lawmaking* (2012), *Private Standards and Global Governance* (2012), *China, the European Union and Global Governance* (2012), *The EU's Role in Global Governance* (2013), *National Human Rights Institutions in Europe* (2013), *The Law of EU External Relations* (2013) and *China, the EU and the Developing World* (2015). He is

Coordinator of a large-scale FP7 Programme FRAME, 'Fostering Human Rights Among European (External and Internal) Policies' and Holder of the InBev-Baillet Latour EU China Chair at KU Leuven.

Acknowledgements

The editors would like to express their gratitude to the Faculty of Law and the Leuven Centre for Global Governance Studies at the University of Leuven, who co-organized the 2013 Spring Lecture Series on ‘the Contribution of International and Supranational Courts and Tribunals to the Rule of Law’, which formed the basis for the present volume. Special thanks are also due to all the distinguished speakers, notably Serge Brammertz, Antônio Augusto Cançado Trindade, Philippe Couvreur, Franklin Dehousse, Daniel Fransen, Philippe Gautier, Paul Lemmens, Koen Lenaerts, Peter Van den Bossche, Christine Van den Wyngaert and Hans van Houtte.

The editors would also like to thank Nora Kao for her language and style editing.

Table of cases

COURT OF JUSTICE OF THE EUROPEAN UNION

Judgment in <i>Åkerberg Fransson</i> , C-617/10, EU:C:2013:105	244, 261–3
Judgment in <i>Algemene Scheeps Agentuur Dordrecht</i> , C-311/04, EU:C:2006:23	246
Judgment in <i>Amministrazione delle finanze dello Stato v. Simmenthal</i> C-106/77, EU:C:1978:49	67
Judgment in <i>Bogiatzi</i> , C-301/08, EU:C:2009:649	244
Judgment in <i>Bonda</i> , C-489/10, EU:C:2012:319	262
Judgment in <i>Brita</i> , C-386/08, EU:C:2010:91	245
Judgment in <i>Commission v. Germany</i> , C-61/94, EU:C:1996:313	246
Judgment in <i>Commission v. Luxembourg</i> , C-51/08, EU:C:2011:336	255
Judgment in <i>Commission, Council and UK v. Kadi (Kadi II)</i> , C-584/10 P, C-593/10 P and C-595/10 P, EU:C:2013:518,	43, 249–52, 263
Judgment in <i>El-Yassini</i> , C-416/96, EU:C:1999:107	245
Judgment in <i>Essent Belgium</i> , C-204/12 to C-208/12, EU:C:2014:2192	67
Judgment in <i>France v. People's Mojahedin Organization of Iran</i> , C-27/09 P, EU:C:2011:853	250
Judgment in <i>Gauweiler and Others</i> , C-62/14, EU:C:2015:400	74
Judgment in <i>International Fruit Company and Others</i> , EU:C:1972:115	244
Judgment in <i>Intertanko</i> , C-308/06, EU:C:2008:312	244, 246
Judgment in <i>Jany and Others</i> , C-268/99, EU:C:2001:616	245
Judgment in <i>Kadi and Al Barakaat International Foundation v. Council and Commission</i> , C-402/05 P and C-415/05 P, EU:C:2008:461	43, 242, 245–9, 263
Judgment in <i>Kadi v. Commission (Kadi II)</i> T-85/09, EU:T:2010:418	249
Judgment in <i>Kelly</i> , C-104/10, EU:C:2011:506	72
Judgment in <i>Kleinwort Benson</i> , C-346/93, EU:C:1995:85	74
Judgment in <i>M</i> , C-277/11, EU:C:2012:744	250
Judgment in <i>Melloni</i> , C-399/11, EU:C:2013:107	244, 255–64
Judgment in <i>Ministero delle Finanze v. IN.CO.GE.'90 and Others</i> , C-10/97 to C-22/ 97, EU:C:1998:498	67
Judgment in <i>Mondiet</i> , C-405/92, EU:C:1993:906	245
Judgment in <i>Omega</i> , C-36/02, EU:C:2004:614	255
Judgment in <i>Parti écologiste 'Les Verts' v. European Parliament</i> , 294/83, EU:C:1986:166	68
Judgment in <i>Poulsen and Diva Navigation</i> , C-286/90, EU:C:1992:453	245
Judgment in <i>Racke</i> , C-162/96, EU:C:1998:293	245
Judgment in <i>Radu</i> , C-396/11, EU:C:2013:39	256

Judgment in <i>Runevič-Vardyn and Wardyn</i> , C-391/09, EU:C:2011:291	255
Judgment in <i>Sayn-Wittgenstein</i> , C-208/09, EU:C:2010:806	255
Judgment in <i>Spain v. Lenzing</i> , C-525/04 P, EU:C:2007:698	250
Judgment in <i>Technische Universität München</i> , C-269/90, EU:C:1991:438	250
Judgment in <i>Unión de Pequeños Agricultores v. Council</i> , C-50/00 P, EU:C:2002:462	242
Judgment in <i>Van Gend en Loos v. Netherlands Inland Revenue Administration</i> 26/62, EU:C:1963:1	243
Opinion 2/13, <i>Accession of the EU to the ECHR</i> , EU:C:2014:2454	72
Opinion in <i>France v. UK</i> , C-141/78, EU:C:1979:202	67

EUROPEAN COURT OF HUMAN RIGHTS

<i>Aksu v. Turkey</i> [GC], nos. 4149/04 and 41029/04, ECHR 2012	231
<i>Amuur v. France</i> , 25 June 1996, <i>Reports of Judgments and Decisions</i> 1996-III	232
<i>Artico v. Italy</i> , 13 May 1980, Series A no. 37	227
<i>Assanidze v. Georgia</i> [GC], no. 71503/01, ECHR 2004-II	239
<i>Behrami v. France and Saramati v. France, Germany and Norway</i> (dec.) [GC], nos. 71412/01 and 78166/01, 2 May 2007	228
<i>Bosphorus Hava Yolları Turizm ve Ticaret Anonim Şirketi v. Ireland</i> [GC], no. 45036/98, ECHR 2005-VI	228, 253
<i>Bottazzi v. Italy</i> [GC], no. 34884/97, ECHR 1999-V	240
<i>Brincat and Others v. Malta</i> , nos. 60908/11, 62110/11, 62129/11, 62312/11 and 62338/11, 24 July 2014	237
<i>Broniowski v. Poland</i> [GC], no. 31443/96, ECHR 2004-V	236
<i>Brumărescu v. Romania</i> [GC], no. 28342/95, ECHR 1999-VII	240
<i>Calvelli and Ciglio v. Italy</i> [GC], no. 32967/96, ECHR 2002-I	237–8
<i>Centre for Legal Resources on behalf of Valentin Câmpeanu v. Romania</i> [GC], no. 47848/08, ECHR 2014	237
<i>C.G. and Others v. Bulgaria</i> , no. 1365/07, 24 April 2008	234
<i>Fernández Martínez v. Spain</i> [GC], no. 56030/07, ECHR 2014	232, 234
<i>Fressoz and Roire v. France</i> [GC], no. 29183/95, ECHR 1999-I	230
<i>Georgia v. Russia (I)</i> [GC], no. 13255/07, ECHR 2014	232
<i>Golder v. the United Kingdom</i> , 21 February 1975, Series A no. 18	238
<i>Guzzardi v. Italy</i> , 6 November 1980, Series A no. 39	72
<i>Handyside v. the United Kingdom</i> , 7 December 1976, Series A no. 24	229, 231
<i>Haralampiev v. Bulgaria</i> , no 29648/03, § 32, 2012	260
<i>Hatton and Others v. the United Kingdom</i> [GC], no. 36022/97, ECHR 2003-VIII	231
<i>Iatridis v. Greece</i> [GC], no. 31107/96, ECHR 1999-II	232
<i>Immobiliare Saffi v. Italy</i> [GC], no. 22774/93, ECHR 1999-V	240
<i>Ireland v. the United Kingdom</i> , 18 January 1978, Series A no. 25	72
<i>Janowiec and Others v. Russia</i> [GC], nos. 55508/07 and 29520/09, ECHR 2013	239
<i>Juppala v. Finland</i> , no. 18620/03, 2 December 2008	237
<i>Karner v. Austria</i> , no. 40016/98, ECHR 2003-IX	72, 229

<i>Klass and Others v. Germany</i> , 6 September 1978, Series A no. 28.....	239
<i>Konstantin Markin v. Russia</i> [GC], no. 30078/06, ECHR 2012	72, 229
<i>Kotov v. Russia</i> [GC], no. 54522/00, 3 April 2012.....	234, 238
<i>Kudła v. Poland</i> [GC], no. 30210/96, §..., ECHR 2000-XI.....	230
<i>Maestri v. Italy</i> [GC], no. 39748/98, ECHR 2004-I	235
<i>Makaratzis v. Greece</i> [GC], no. 50385/99, ECHR 2004-XI.....	234
<i>Malone v. the United Kingdom</i> , 2 August 1984, Series A no. 82	235
<i>Marckx v. Belgium</i> , 13 June 1979, Series A no. 31.....	228, 234
<i>Medenica v. Switzerland</i> , no. 20491/92, ECHR 2001-VI	260
<i>Mocanu and Others v. Romania</i> [GC], nos. 10865/09, 45886/07 and 32431/08, ECHR 2014	237
<i>Mustafa Tunç and Fecire Tunç v. Turkey</i> [GC], no. 24014/05, 14 April 2015	237
<i>Nachova and Others v. Bulgaria</i> [GC], nos. 43577/98 and 43579/98, ECHR 2005-VII.....	237
<i>Nada v. Switzerland</i> [GC], no. 10593/08, ECHR 2012	227–8
<i>Nejdet Şahin and Perihan Şahin v. Turkey</i> [GC], no. 13279/05, 20 October 2011 ..	240
<i>Niemietz v. Germany</i> , 16 December 1992, Series A no. 251-B.....	232
<i>O’Keeffe v. Ireland</i> [GC], no. 35810/09, ECHR 2014	234, 237
<i>Öneryıldız v. Turkey</i> [GC], no. 48939/99, ECHR 2004-XII.....	234, 237
<i>Pressos Compania Naviera S.A. and Others v. Belgium</i> , 20 November 1995, Series A no. 332	235
<i>Rantsev v. Cyprus and Russia</i> , no. 25965/04, ECHR 2010	229
<i>Rotaru v. Romania</i> [GC], no. 28341/95, ECHR 2000-V	239
<i>Sanoma Uitgevers B.V. v. the Netherlands</i> [GC], no. 38224/03, 14 September 2010.....	235
<i>Sargsyan v. Azerbaijan</i> [GC], no. 40167/06, ECHR 2015	232
<i>Sejdovic v. Italy</i> [GC], no. 56581/00, ECHR 2006-II.....	260
<i>Sporrong and Lönnroth v. Sweden</i> , 23 September 1982, Series A no. 52	238
<i>Taxquet v. Belgium</i> [GC], no. 926/05, ECHR 2010.....	239
<i>Tyrer v. the United Kingdom</i> , 25 April 1978, Series A no. 26	227
<i>Vallianatos and Others v. Greece</i> [GC], nos. 29381/09 and 32684/09, ECHR 2013.....	227
<i>X and Others v. Austria</i> [GC], no. 19010/07, ECHR 2013	227
<i>X and Y v. the Netherlands</i> , 26 March 1985, Series A no. 91	228, 231
<i>X v. Latvia</i> [GC], no. 27853/09, ECHR 2013	227
<i>Zielinski and Pradal and Gonzalez and Others v. France</i> [GC], nos. 24846/94 and 34165/96 to 34173/96, ECHR 1999-VII.....	239
<i>Sergey Zolotukhin v. Russia</i> [GC], no. 14939/03, ECHR 2009	262

GERMANY: DOMESTIC CASES

<i>Solange I</i> (2 BvL 52/71) (1974)	253, 255
<i>Solange II</i> (2 BvR 197/83) (1986)	253, 255

INTER-AMERICAN COURT OF HUMAN RIGHTS

<i>Baena Ricardo v. Panama</i> (2003) IHRL 1487	18
<i>Barrios Altos v. Peru</i> (2001) IHRL 1470.....	15–16
<i>Juridical Condition and Rights of Undocumented Migrants</i> (2003) IHRL 3237	10
<i>La Cantuta</i> (2006) IHRL 3047	15–16

INTERNATIONAL COURT OF JUSTICE

<i>Anglo-Iran Oil Co v. Iran</i> [1952] ICJ Rep 93	304
<i>Applicability of Article VI, Section 22, of the Convention on the Privileges and Immunities of the United Nations, Advisory Opinion</i> [1989] ICJ Rep 177	112
<i>Application of the Convention on Prevention and Punishment of the Crime of Genocide</i> [1997] ICJ Rep 258	5, 109
<i>Armed Activities on the Territory of the Congo (Democratic Republic of the Congo v. Uganda), Judgment</i> [2005] ICJ Rep 168	112
<i>Arrest Warrant of 11 April 2000 (Democratic Republic of the Congo v. Belgium), Judgment</i> , [2002] ICJ Rep 3.....	112
<i>Avena and Others (Mexico v. US)</i> [2004] ICJ Rep 12	5, 112
<i>Barcelona Traction, Light and Power Co, Ltd (Belgium v. Spain)</i> [1964] ICJ Rep 6.....	101
<i>Barcelona Traction, Light and Power Co Ltd (Belgium v. Spain)</i> [1970] ICJ Rep 3.....	111
<i>Certain Questions of Mutual Assistance in Criminal Matters (Djibouti v. France), Judgment</i> , [2008] ICJ Rep 177	112
<i>Compensation owed by the Democratic Republic of the Congo to the Republic of Guinea</i> [2012] ICJ Rep 324	120–21
<i>Continental Shelf (Libyan Arab Jamahiriya/ Malta)</i> [1985] ICJ Rep 13	117–18
<i>Corfu Channel case</i> [1949] ICJ Rep 4.....	105–6, 124–5
<i>Declaration of Independence of Kosovo, Advisory Opinion</i> [2010] ICJ Rep 403.....	5, 28, 98, 421
<i>AS Diallo (Guinea v. DR Congo)</i> [2010] ICJ Rep 639.....	5, 120–25
<i>Difference Relating to Immunity from Legal Process of a Special Rapporteur of the Commission on Human Rights, Advisory Opinion</i> [1999] ICJ Rep 62.....	112
<i>Elettronica Sicula SpA (Elsi)(US v. Italy)</i> (1989) 28 ILM 1109	41
<i>Fisheries Jurisdiction (Federal Republic of Germany v. Iceland), Judgment</i> , [1973] ICJ Rep 63	107
<i>Frontier Dispute between Burkina Faso and Mali</i> [1985] ICJ Rep 6.....	5
<i>Gabčíkovo-Nagymaros (Hungary/Slovakia), Judgment</i> [1997] ICJ Rep 7	107–9, 116
<i>Interpretation of Peace Treaties with Bulgaria, Hungary and Romania, First Phase, Advisory Opinion</i> [1950] ICJ Rep 71	98
<i>Judgment No 2867 of the Administrative Tribunal of the International Labour Organization upon a Complaint Filed against the International Fund for Agricultural Development, Advisory Opinion</i> [2012] ICJ Rep [10]	92, 98, 104–5, 122

<i>Jurisdictional Immunities of the State (Germany v. Italy: Greece intervening)</i> [2012] ICJ Rep 99	5, 112–15
<i>LaGrand (Germany v. USA), Judgment</i> [2001] ICJ Rep 466	5, 112
<i>Land and Maritime Boundary (Cameroon v Nigeria)(Equatorial Guinea intervening)</i> [2002] ICJ Rep 303	5, 101, 118
<i>Legal Consequences of Continued Presence of South Africa in Namibia</i> [1971] ICJ Rep [16]	9, 108
<i>Legal Consequences of the Construction of a Wall in the Occupied Palestinian Territory, Advisory Opinion</i> [2004] ICJ Rep [136]	122
<i>Legality of the Threat or Use of Nuclear Weapons, Advisory Opinion</i> [1996] ICJ Rep 226	28, 116
<i>Maritime Delimitation and Territorial Questions between Qatar and Bahrain (Qatar v. Bahrain)</i> [2001] ICJ Rep 40	101
<i>Maritime Delimitation in the Area between Greenland and Jan Mayen (Denmark v. Norway), Judgment</i> [1993] ICJ Rep [38]	119
<i>Maritime Delimitation in the Black Sea (Romania v. Ukraine), Judgment</i> [2009] ICJ Rep 61	117–18
<i>Military and Paramilitary Activities in and against Nicaragua (Nicaragua v. United States of America)</i> [1984] ICJ Rep 392	62
<i>Military and Paramilitary Activities in and against Nicaragua (Nicaragua v. United States), Merits, Judgment</i> [1986] ICJ Rep [14]	101
<i>North Sea Continental Shelf, Judgment</i> [1969] ICJ Reports [3]	220
<i>Nottebohm Case (Liechtenstein v Guatemala)</i> [1955] ICJ Rep 4	5
<i>Pulp Mills on the River Uruguay (Argentina v. Uruguay), Judgment</i> [2010] ICJ Rep 14	116
<i>Questions of Interpretation and Application of the 1971 Montreal Convention arising from the Aerial Incident at Lockerbie (Libyan Arab Jamahiriya v. United States of America)</i> [1998] ICJ Rep 115	68
<i>Questions relating to the Obligation to Prosecute or Extradite (Belgium v. Senegal)</i> [2012] ICJ Rep [422]	109–11
<i>Reparation for Injuries Suffered in the Service of the United Nations, Advisory Opinion</i> [1949] ICJ Rep 174	5, 90, 215
<i>Reservations to the Convention on the Prevention and Punishment of the Crime of Genocide, Advisory Opinion</i> [1951] ICJ Rep [15]	107
<i>Temple of Preah Vihear (Cambodia v. Thailand)</i> [1962] ICJ Rep 6	5, 71
<i>Territorial and Maritime Dispute (Nicaragua v. Honduras)</i> [2007] ICJ Rep [659]	118–19, 217
<i>Territorial and Maritime Dispute (Nicaragua v. Colombia)</i> [2012] ICJ Rep 624	119–20
<i>United Kingdom v. Iceland, Jurisdiction of the Court, Judgment</i> [1973] ICJ Rep [3]	107
<i>United States Diplomatic and Consular Staff in Tehran (USA v. Iran), Judgment</i> [1980] ICJ Rep 3	112, 307–8