

CONTENTS

VOLUME I

List of Contributors and Editors.....	xv
A Tribute to Rüdiger Wolfrum	xxv

PART I

COEXISTENCE, COOPERATION AND SOLIDARITY IN INTERNATIONAL LAW

The International Obligation to Cooperate–An Empty Shell or a Hard Law Principle of International Law?– A Critical Look at a Much Debated Paradigm of Modern International Law	3
<i>Jost Delbrück</i>	
State Debt Crisis, Private Creditors, and the IMF Articles of Agreement	17
<i>Werner F. Ebke</i>	
Reality or Aspiration?–Solidarity in International Environmental and World Trade Law	45
<i>Holger P. Hestermeyer</i>	
Der lange Weg zur doppelten Mehrheit im Rat der Europäischen Union nach dem Vertrag von Lissabon: Vom Völkerrecht zum genuinen Europäischen Verfassungsrecht vor dem Hintergrund nationaler Erfahrungen	65
<i>Jürgen Jekewitz</i>	
The Post-Globalization Travails of Legal Education.....	99
<i>Rahmatullah Khan</i>	
Solidarity: Evidence of an Emerging International Legal Principle.....	103
<i>Abdul G. Koroma</i>	

The Solidarity Principle, Francisco de Vitoria and the Protection of Indigenous Peoples	131
<i>Vicente Marotta Rangel</i>	
Solidarität, Souveränität und Völkerrecht: Grundzüge einer internationalen Solidargemeinschaft zur Hilfe bei Naturkatastrophen	141
<i>Nele Matz-Lück</i>	
From Coexistence to Détente and Cooperation. Some Lessons from the Cold War for a Contemporary Era of Clashing Cultures or Colliding Civilisations.....	167
<i>Edward McWhinney</i>	
Customary International Law in Action: From the International Minimum Standard to Fair and Equitable Treatment	181
<i>Francisco Orrego Vicuña</i>	
The Roles of Proportionality in Maritime Delimitation: State of Jurisprudence.....	199
<i>Jin-Hyun Paik</i>	
Some Reflections on Factors Exerting Influence on Maritime Boundary Delimitation.....	223
<i>Stanislaw Pawlak</i>	
Land and Maritime Tripoints in International Jurisprudence.....	245
<i>Alain Pellet</i>	
Reflections on the Cogency of Fragmentation: Statutes of Limitation and “Continuing Violations” in Investment and Human Rights Law	265
<i>W. Michael Reisman & Mahnoush H. Arsanjani</i>	
About the Sense and Direction of Multilateralism in International Trade Law.....	281
<i>Hélène Ruiz Fabri</i>	
Where Should Nefertiti Go? Reflections on International Cultural Law	303
<i>Peter-Tobias Stoll</i>	

PART II

HUMAN RIGHTS IN THE GLOBAL SOCIETY

Environmental Migration and International Law.....	319
<i>Ulrich Beyerlin</i>	
Institution Building in the UN-Human Rights-System– The Committee on the Elimination of Racial Discrimination (CERD).....	333
<i>Brun-Otto Bryde</i>	
Labour Relations before the Strasbourg Court.....	343
<i>Lucius Caflisch</i>	
The Protection of Property in International Law: The Missing Pieces.....	367
<i>Thomas Cottier, Katja Gehne & Maria Schultheiss</i>	
Wirtschaftliche, soziale und kulturelle Rechte: Menschen- oder auch Grundrechte?.....	397
<i>Constance Grewe</i>	
The Optional Protocol to the International Covenant on Economic, Social and Cultural Rights–Towards a More Effective Implementation of Social Rights?.....	417
<i>Rainer Grote</i>	
Human Dignity–Basis of Human Rights.....	437
<i>Eckart Klein</i>	
International Human Rights Law and Transnational Corporations: Responsibilities and Cooperation.....	453
<i>Robert McCorquodale</i>	
The Protection of Indigenous Peoples in International Law Revisited–From Non-Discrimination to Self-Determination.....	477
<i>Stefan Oeter</i>	
Sleeping Beauty or Let Sleeping Dogs Lie? The Right of Everyone to Enjoy the Benefits of Scientific Progress and its Applications (REBSPA).....	503
<i>Eibe Riedel</i>	

The International Covenant on Civil and Political Rights: Moving from Coexistence to Cooperation and Solidarity	521
<i>Anja Seibert-Fohr</i>	
The Legal Status of Normative Pronouncements of Human Rights Treaty Bodies.....	553
<i>Dinah Shelton</i>	
Human Rights Before the International Court of Justice: Community Interest Coming to Life?	577
<i>Bruno Simma</i>	
Rassismusbekämpfung im Europäischen Rechtsraum: Neue Impulse durch den Europäischen Gerichtshof für Menschenrechte	605
<i>Daniel Thürer & Nina Burri</i>	
The Committee on the Elimination of Racial Discrimination and International Humanitarian Law	633
<i>David Weissbrodt</i>	

PART III

GLOBAL COMMONS

The Principle of Reasonableness in the Law of the Sea	657
<i>David Anderson</i>	
Polar Science in the North and South: Tailoring Lessons from Antarctica to Improve Reliability of Legal Access for Marine Scientific Research (MSR) to the Arctic Ocean.....	671
<i>Betsy Baker</i>	
Strengthening Compliance with Climate Change Commitments.....	693
<i>Edith Brown Weiss</i>	
The Global Climate Regime: Wither Common Concern?.....	721
<i>Jutta Brunnée</i>	
Enforcement Jurisdiction under the United Nations Convention on the Law of the Sea. An Overview.....	737
<i>Hugo Caminos</i>	
Compliance Mechanisms in the International Law of the Sea: From the Individual to the Collective	777
<i>Robin Churchill</i>	

The Dual Function of Base Points.....	807
<i>Jean-Pierre Cot</i>	
Divided We Stand: The Legal Issues Concerning the International Whaling Commission.....	829
<i>Malgosia Fitzmaurice</i>	
On the Classification of Obligations in International Law.....	853
<i>Philippe Gautier</i>	
Conceptualizing Global Natural Resources: Global Public Goods Theory and International Legal Concepts	881
<i>Ellen Hey</i>	
The Altiplano Silala (Siloli): A Watercourse under Scrutiny.....	901
<i>María Teresa Infante Caffi</i>	
Protection and Preservation of the Marine Environment in the Area under UNCLOS	919
<i>James L. Kateka</i>	
Cable and Pipeline Surveys at Sea.....	933
<i>Rainer Lagoni</i>	
The Contribution of Trinidad and Tobago to the Development of the Regime of the Continental Shelf.....	957
<i>Anthony A. Lucky</i>	
The Commission on the Limits of the Continental Shelf and Coastal States' Submissions.....	971
<i>L. D. M. Nelson</i>	
Textual Interpretation of Article 121 in the UN Convention on the Law of the Sea.....	991
<i>Myron H. Nordquist</i>	
Water in the Contemporary World.....	1037
<i>Helmut Türk</i>	
A Question of Sovereignty? Submissions to the Commission on the Limits of the Continental Shelf and Marine Protected Areas.....	1065
<i>Ingo Winkelmann</i>	

VOLUME II

PART IV

PEACE, SECURITY AND STATE-BUILDING

Individual Remedies for Victims of Armed Conflicts in the Context of Mass Claims Settlements.....	1085
<i>Eyal Benvenisti</i>	
Die Einbindung der Bevölkerung in Verfassungsänderungsprozessen – ein Überblick	1107
<i>Markus Böckenförde</i>	
Piracy <i>Jure Gentium</i>	1125
<i>Yoram Dinstein</i>	
Policing the Oceans–New Issues	1147
<i>Jochen Abr. Frowein</i>	
Maritime Security (Case of Piracy).....	1157
<i>Vladimir Golitsyn</i>	
The Impact of Law on Contemporary Military Operations–Sacrificing Security Interests on the Altar of Political Correctness?.....	1177
<i>Wolff Heintschel von Heinegg</i>	
Frieden und Friedensvoraussetzungen – Ihre Gewährleistung durch Staat und Staatengemeinschaft.....	1203
<i>Paul Kirchhof</i>	
Is There a Role for Law in a World Ruled by Power?.....	1235
<i>Tommy Koh</i>	
The Return of Piracy: Problems, Parallels, Paradoxes	1239
<i>Hanspeter Neuhold</i>	
The Crime of Aggression before the International Criminal Court.....	1259
<i>Kirsten Schmalenbach</i>	
Risk and Security in International Law	1283
<i>Christian Tomuschat</i>	

Das Ende der Unschuld? Völkerrechtliche Aspekte des Einsatzes militärischer Gewalt durch Truppen der Bundeswehr am Beispiel Afghanistans	1309
<i>Silja Vöneky</i>	
Hybrid Peacekeeping: Is UNAMID a New Model for Cooperation between the United Nations and Regional Organizations?	1327
<i>Christian Walter</i>	
International Law and the War on Terrorism	1341
<i>Georg Witschel</i>	

PART V

GLOBAL GOVERNANCE AND UNITED NATIONS

Konstitutionalisierung – Was heißt das eigentlich?	1369
<i>Rudolf Bernhardt</i>	
Thoughts on International Democracy	1377
<i>Armin von Bogdandy</i>	
Private Normunternehmer im Völkerrecht: Gedanken zur Fortentwicklung des Völkerrechts durch nicht-staatliche Institutionen	1399
<i>Michael Bothe</i>	
The Governance of the Global Ocean Observing System (GOOS)	1413
<i>Peter Ehlers</i>	
The UN-Oligarchs and Their Privileges	1439
<i>Tono Eitel</i>	
Headquarters Agreements and the Law of International Organizations	1463
<i>Thomas A. Mensah</i>	
The Importance of Generality in Law-Making International Agreements	1497
<i>Fred L. Morrison</i>	
Legitimacy of UN Member States	1507
<i>Volker Röben</i>	

Too “Smart” for Legal Protection? UN Security Council’s Targeted Sanctions and a Pladoyer for Another UN Tribunal.....	1527
<i>Torsten Stein</i>	
Self-Determination of Peoples–A Chronic Problem of Humankind.....	1543
<i>Budislav Vukas</i>	
The United Nations Collective Security System in the 21st Century: Increased Decentralization through Regionalization and Reliance on Self-Defence	1553
<i>Erika de Wet</i>	
Japan’s Contribution to International Peace and its Political and Legal Background.....	1569
<i>Shunji Yanai</i>	

PART VI

DISPUTE SETTLEMENT AND CONFLICT-RESOLUTION

Jurisprudence of the International Tribunal for the Law of the Sea in Prompt Release Proceedings.....	1591
<i>Joseph Akl</i>	
A “Footnote as a Principle”. Mutual Supportiveness and its Relevance in an Era of Fragmentation	1615
<i>Laurence Boisson de Chazournes & Makane Moïse Mbengue</i>	
Affected Individuals in Proceedings before the ICJ, the ITLOS and the ECHR.....	1639
<i>Burkhard Hess & Astrid Wiik</i>	
Judges <i>ad hoc</i> in the International Tribunal for the Law of the Sea	1661
<i>José Luis Jesus</i>	
Between Contemporaneous and Evolutive Interpretation: The Use of “Subsequent Practice” in the Judgment of the International Court of Justice Concerning the Case of Costa Rica v. Nicaragua (2009)	1675
<i>Georg Nolte</i>	
Use and Abuse of Interim Protection before International Courts and Tribunals.....	1685
<i>Karin Oellers-Frahm</i>	

The International Proliferation of Criminal Jurisdictions Revisited: Uniting or Fragmenting International Law?	1705
<i>Fausto Pocar</i>	
ITLOS: The Conception of the Judicial Function	1725
<i>P. Chandrasekhara Rao</i>	
Provisional Measures in the International Tribunal for the Law of the Sea	1763
<i>Peter Tomka & Gleider I. Hernández</i>	
Cross-Fertilization between Different International Courts and Tribunals: The Mangouras Case	1787
<i>Tullio Treves</i>	
Die Errichtung des Internationalen Seegerichtshofes und die Rolle Deutschlands.....	1797
<i>Gerd Westdickenberg</i>	
Der „Backlog“ (Rückstand in der Fallbehandlung) des Europäischen Gerichtshofs für Menschenrechte.....	1825
<i>Luzius Wildhaber</i>	
Advisory Jurisdiction: Lessons from Recent Practice.....	1833
<i>Michael Wood</i>	

PART VII

NATIONAL LAW IN CONTEXT

“Berlin bleibt Berlin”	1853
<i>Anthony Aust</i>	
Die private Haftung aus Seedelikten zwischen Völkerrecht und Internationalem Privatrecht	1869
<i>Jürgen Basedow</i>	
Die Staat-Kirche-Modelle von Trennung, Gleichheit und Nähe.....	1897
<i>Winfried Brugger</i>	
Zu den Implikationen der EU-Mitgliedschaft für die Stellung und Anwendung des Völkerrechts im innerstaatlichen Bereich	1909
<i>Astrid Epiney</i>	
Zur Verfassungsmässigkeit unilateraler Pirateriebekämpfung durch die Deutsche Marine	1935
<i>Ulrich Fastenrath</i>	

Macht und Ohnmacht – Das Bundesverfassungsgericht und die Politik	1959
<i>Evelyn Haas</i>	
Die neue Tierversuchsrichtlinie 2010/63/EU der Europäischen Union im Lichte der Binnenmarktkompetenz.....	1981
<i>Wolfgang Löwer</i>	
Norway in the Dynamics of European Legal Integration	2019
<i>Peter-Christian Müller-Graff</i>	
Das Bundesverfassungsgericht im Kräftefeld zwischen Karlsruhe, Luxemburg und Straßburg	2041
<i>Hans-Jürgen Papier</i>	
German Jurisdiction Clauses in Anti-cartel Cases before English Courts–and some Remarks Relating to the Interpretation of Foreign Laws.....	2057
<i>Thomas Pfeiffer</i>	
Das Steuerrecht der Hohen See	2071
<i>Ekkehart Reimer</i>	
Reform der steuerstrafrechtlichen Selbstanzeige im Rechtsstaat oder: Vom Beruf unserer Zeit zur Gesetzgebung.....	2099
<i>Erich Samson</i>	
Ansätze zur Internationalisierung des verwaltungsgerichtlichen Rechtsschutzes.....	2119
<i>Eberhard Schmidt-Aßmann</i>	
Stauffenberg – Zur Rechtfertigung von Eidbruch und Tyrannenmord.....	2145
<i>Wolfgang Graf Vitzthum</i>	
The Idea of the Holy: <i>Nomos</i> as Holiness	2165
<i>Joseph H. H. Weiler</i>	
List of Publications of Rüdiger Wolfrum	2175