

INDEX

For references to particular articles of treaties, see the Table of Treaties, p. xxix.

Abbreviations used in the index

- ACHR (American Convention on Human Rights (1969))
- ADRDM (American Declaration of the Rights and Duties of Man (1948))
- BPC (Barbados Privy Council)
- CCJ (Caribbean Court of Justice)
- ECHR (European Convention on Human Rights (1950))
- ECtHR (European Court of Human Rights)
- IA (Interpretation Act)
- IACHR (Inter-American Court of Human Rights)
- ICCPR (International Covenant on Civil and Political Rights (1966))
- ICJ (International Court of Justice)
- ILC (International Law Commission)
- JCPC (Judicial Committee of the Privy Council)
- MDA (Misuse of Drugs Act)
- OP (Optional Protocol)
- PCIJ (Permanent Court of International Justice)
- ROC (Rules of Court)
- TC (Torture Convention (1984))
- UNC (UN Charter)
- UNHRC (United Nations Human Rights Committee)
- VCCR (Vienna Convention on Consular Relations (1963))
- VCDR (Vienna Convention on Diplomatic Relations (1961))
- VCLT (Vienna Convention on the Law of Treaties (1969))

admissibility of evidence, exclusion, *see* consular access (VCCR 36), laws and regulations of receiving State, exercise in conformity with (VCCR 36(2)), exclusion of evidence prior to notification and

American Convention on Human Rights (ACHR) (1969), *see also* Inter-American Court of Human Rights (IACHR)

customary international law, as reflection of 397-8

denunciation (ACHR 78)

retrospective effect 396-8, 400

Trinidad and Tobago 308, 310, 396-8, 400, 711

implementation (ACHR 2)

legislation as such as breach of Convention 348-9, 373, 382, 385-6, 402-4, 712-13

obligation to bring law into conformity 347-9, 373, 377, 399-414, 711

inhumane treatment: *see* inhuman or degrading treatment (ACHR 5)

interpretation, responsibility for, municipal courts and 556-7

remedies for breach: *see* provisional measures (IACHR) (ACHR 63(2)); remedies for breach of treaty (ACHR 63(1))

reservations (ACHR 75), validity/requirements, compatibility with object and purpose (VCLT 19(c)) 308-9, 399-400

State responsibility and, obligation to prevent breach of rights 362-3, 411-12

Cambridge University Press

978-0-521-87923-1 - International Law Reports, Volume 134

Edited by Elihu Lauterpacht and C. J. Greenwood

Index

[More information](#)

768

INDEX

American Declaration of the Rights and Duties of Man (ADRDM) (1948)

cruel, infamous or unusual treatment, exclusion (ADRDM XXVI) 711

death penalty and the right to life (ADRDM I) 445

Australia, law of, Administrative Decisions (Effect of International Instruments) Act 1995 549-50**Bahamas**

death penalty (pardon/commutation/prerogative of mercy) (municipal law/general), procedural fairness, requirements 627-8

death penalty and the right to appeal to international bodies (municipal law/general), delay caused by appeal, relevance, Inter-American Commission on Human Rights/IACHR, appeal to 580-1

Barbados

ACHR (1969)

accession to 444, 465-6, 594

interpretation, responsibility for, municipal courts and 556-7

ratification 492-3, 594

ACHR (1969) (OP I)

incorporation/implementing legislation, effect in absence of 594-609

ratification 493, 594

ADRDM (1948) and 465

Barbados Privy Council (BPC)

decisions, justiciability 476, 487, 530-1, 535, 569-71

legal aid, right to and 475-6

procedural fairness and 576-81, 583-94

as quasi-judicial decision-making body 476, 574-6

as response to death penalty decisions of JCPC 481-2, 515-16

Constitution (1966)

amendment and interpretation distinguished 718

fundamental/human rights, entrenched provisions 442-3, 462-3, 589-91

judicial protection and 494-8, 590, 717-18

interpretation, common law principles and 588-91

Constitution (1966) by section

s 1 (supremacy of Constitution) 440, 442, 443, 463, 585, 605

s 11(c) (judicial protection) 494-8, 557, 609, 611-13

s 12 (right to life) 593

s 15(1) (inhuman or degrading punishment) 440, 463

s 15(2) (existing punishment) 458, 463

amendment (2002) 477-8, 577, 717-18

s 18 (judicial protection: provisions to secure) 495-8

s 24 (High Court's power to enforce human rights provisions/'effective remedy') 463, 476, 494-8, 533, 585-6, 590-1, 610-13

s 26(1) (existing laws: continuing validity) 440-1, 447-68

Barbados Independence Order 1966, effect 450-7, 465

s 77(1) (Governor General: presidency of Privy Council) 569

s 77(4) (ouster clause) 447-8, 476, 487, 530-1, 537-9, 569-71, 585, 591-4, 609

s 78 (prerogative of pardon/commutation (prerogative of mercy)) 474, 477, 478, 480-8, 609-13

s 78(1) (powers of Governor General acting on advice of Privy Council) 569, 571-2

- s 78(2) 574
- s 78(3) (pardon/commutation (prerogative of mercy): BCP's powers) 524-6, 528, 529, 571-81, 591-4
- s 78(6) (appeal process: time-limits) 514-15, 523-4, 577
- Constitution Amendment Act 2002 477-8, 717-18
- constitution, interpretation
 - as 'living instrument' 447-8, 456-7
 - 'living instrument' principle, existing laws savings clauses and 716-17
- customary international law and municipal law, relationship 562-3
- death penalty as inhuman or degrading treatment, constitutional changes and
 - human rights treaty obligations subsequent to original legislation, relevance 440-1, 444-68
- death penalty (municipal law/general), procedural fairness/due process 593
- death penalty (pardon/commutation/prerogative of mercy) (municipal law/general)
 - breach of constitutional rights and 533
 - constitutional provisions 480-2, 524-6, 528, 529, 571-81, 609-11
 - effective machinery for exercise of right, need for 484-8, 590-4
 - exhaustion of local remedies and 577
 - judicial review/justiciability 482-8, 529-31, 534-42, 565-6, 571-81, 591-4, 610-13
 - notification of date for consideration of case 577-80
 - procedural fairness, requirements 571-81, 583-94, 611-13, 627-8
 - findings of international body, right to place before decision-taking body 476
 - oral hearing 475, 476, 576
 - written representations by condemned person 485-6, 511, 525-6, 546, 553-6, 576-80
 - procedure for determining 524-6, 571-81, 611-13
 - rationality and 583, 591-2
 - reimposition following appeal 478
 - treatment of co-offenders, relevance 583
- death row as inhuman or degrading treatment (municipal law/general)
 - delay caused by appeal, relevance, Inter-American Commission on Human Rights/IACHR, appeal to 580-1, 595, 607-8, 613-14
 - length of detention, 'reasonable' 586-8, 608
- due process
 - access to international appellate bodies as right under municipal law 539-41
 - death penalty and 479-80, 487-8
 - fair trial as part of 497-8
- ECHR (1950) and 443, 465
- fundamental/human rights
 - constitutional provisions 443, 447-8
 - ouster clause (Constitution 77(4)) and 447-8, 476, 530-1, 537-9, 569-71, 591-4, 609
 - international conventions, accession to 444
- ICCPR (1966) and First Optional Protocol, accession to 444, 465
- Inter-American Commission on Human Rights, individuals, applications
 - by (ACHR 44), incorporation/implementing legislation, relevance 595
- international law, foreign law, whether 607

Barbados (*cont.*)

- judicial protection (Constitution 11(c))
 - effective remedy as sine qua non 590-1
 - procedural fairness and 496-8, 611-13
 - scope of right 494-8, 590-1, 611-12
- judicial review/justiciability (matters relating to foreign relations or prerogative power), relevant factors, nature of body making decision and subject matter distinguished 573-6
- law of
 - Administrative Justice Act, Cap. 109 (application for judicial review) 543-4
 - Barbados Independence Order 1966, Art. 4(1) (construction of existing laws) 450-7
 - UK Human Rights Act, s 3(1) (interpretation compatible with ECHR) compared 452
 - Interpretation Act 1966
 - s 22(5) and (6), mandatory death penalty, effect on 459-60
 - s 31(1) ('true spirit, intent and meaning') 460
 - Offences against the Person Act 1994, s 2 (mandatory death penalty)
 - conformity with international law obligations 440-1, 444-68, 528-9
 - constitutional validity 441-68
 - separation of powers and 460-1
- legal aid, right to, BPC 475-6
- legitimate expectation
 - acts giving rise to/requirements
 - clear statement of intent relating to area of competence 543-4
 - reasonableness of expectation 544
 - reliance on policy 545-6
 - death penalty
 - commutation in accordance with judicial decisions subsequently reversed 521-3
 - non-implementation while petition to Inter-American Commission on Human Rights in train 502-21
 - discretionary powers and 545-6
 - equality of States and 551, 558-68
 - 'legal expectancy' 545
 - legal right distinguished 556-7
 - procedural fairness and 544, 552, 557
 - public interest and 516-21, 544, 552, 556
 - ratified but unincorporated treaty, individual's rights under 502-23, 531-3, 542-57, 598-608, 609-10, 646
 - 'conclusion of treaty' as preferred terminology 552
 - treaty-compliant conduct at municipal level, need for 546-9, 551-7
 - separation of powers and 558-67, 600
 - subsequent change of policy, effect 555-7
 - substantive and procedural benefits distinguished 516-21, 557
- separation of powers
 - law-making powers of bodies other than legislature, relevance 603-4

- treaties
 - legislation, conflict 460-1
 - legitimate expectation created by ratified but unincorporated treaty and 558-67, 600
- treaties
 - implementing legislation, interpretation
 - presumption of conformity with treaty 446-7
 - treaty subsequent to legislation and 561-8, 597-8
 - unincorporated treaty as aid 493-4, 606
 - implementing legislation/incorporation
 - in absence of any need for changes to the law 557
 - need for legislation 493-4, 541-2
 - individuals, rights and obligations, unincorporated treaty and 595-8, 604-8
 - judicial review/justiciability, unincorporated treaty, development in law and practice relating to 511-13, 600-3
- Belize**
 - Constitution
 - interpretation, presumption of conformity with international law obligations 446
 - s 7 (inhuman or degrading punishment) 441
- Caribbean Court of Justice (CCJ)**
 - JCPC
 - decisions of, binding effect 478-9
 - as replacement for 478-9
 - object and purpose 479
- Chorzów Factory principle of reparation for wrong (*restitutio in integrum*)**
 - breach of consular access obligation (VCCR 36) 161-4, 194, 221-2, 224-6
 - breach of treaty (ACHR) 371-2
 - jurisdiction on merits as basis of jurisdiction on remedy 24, 136-7
- civil rights and obligations (ECHR 6(1)), classification as**, extradition proceedings 259-60
- constitution (State)**
 - breach of rights, remedies 533
 - entrenched provisions, amendment, interpretation distinguished 717-18
- constitution (State), interpretation**
 - aids, common law principles 588-91
 - constitutions of previously dependent countries, principles relating to 588-91
 - guidelines
 - broad/narrow 702-3
 - human rights as underlying consideration 702-5
 - 'living instrument' principle 447-8, 456-7, 696-7, 701-2, 705-8
 - emerging rule of customary international law and 564-5
 - existing laws savings clauses and 716-17
 - same or similar provision in previous constitution, presumption of same meaning 692-4
 - international law and
 - presumption of conformity with 446-7, 467-8, 709
 - treaty obligations subsequent to original legislation, relevance 440-1, 444-68

- consular access (VCCR 36)** 9-94, 103-229, 722-66
 absolute nature of obligations 31, 80-1
 dual nationals and, ILC Draft Articles on Diplomatic Protection and 188-9
 individual's right, whether 31-3, 35, 53-4, 55-62, 73-4, 176, 179-80, 204-8, 726, 742-51
LaGrand 139-40, 179-80, 181-2, 205-8, 733-7, 744-5, 749-50, 753-4, 757-61, 763, 764
 UNGA resolution 40/144 (human rights of individuals not nationals of the country in which they live) and 31-2
 waiver by individual and 74
 as interrelated regime 31, 142, 155-7, 180
 laws and regulations of receiving State, exercise in conformity with (VCCR 36(2)) 33-6, 79-81, 223, 723, 726-31
 exclusion of evidence taken prior to notification and 726-31, 739-40, 761-4
 State practice 726-7, 762-4
 'full effect' requirement 752-4
 procedural default rule and 33-6, 74-5, 79-81, 104-6, 138-9, 159-60, 166-70, 179, 196, 205-15, 219, 223-7, 722, 732-8, 740-1, 751-61
Breard 732-4, 735, 738, 740, 758-60
 legal representation, right to provide if asked (36(1)(c)) 36, 151-2, 156, 158, 174-5, 215-21
 Miranda 'Advise of Rights' warning 218-21, 723-4, 737, 739-40, 762
 notification of detention (VCCR 36(1)(b)), breach 20-54, 80-1, 722-3, 748, 751-2
Avena 668-70, 733-4, 739-41, 744, 745-6, 749-50, 753-5, 757-61, 762-3
 effect on VCCR 36(1)(a) and (b) 30
 fair trial, as breach of right to 134-6, 164-5, 219-20
 individual's preferences regarding, need to establish 149-50, 153-4
 procedure 154-5, 156-7
 provisional measures (ICJ) and 103-20
 'without delay' 145-57, 174, 198, 216-18, 667-70
 protecting State's right and ('mixed claim') 30-1, 180-5
 ILC Draft Articles on Diplomatic Protection 182-3, 190-2, 195-7, 207
 State responsibility for breach 202-3
 text of article 2-3, 143
travaux préparatoires 58-61, 150-1, 152, 752-3
- criminal procedure**, procedural default rule: *see* consular access (VCCR 36), laws and regulations of receiving State, exercise in conformity with (VCCR 36(2)), procedural default rule and
- customary international law**, *pacta sunt servanda* 397-8
- customary international law and municipal law, relationship**
 jurisprudence
Higgs 563
J H Rayner (Mincing Lane) 563-4
Trendtex 562-3
 primacy 684-5
- customary international law, treaties and other international instruments reflecting**
 American Convention on Human Rights (ACHR) (1969) 397-8
 as source of customary international law 605

death penalty as inhuman or degrading treatment (ACHR 5)

conditions of detention 339-40, 360-4, 377-8, 411-13

mandatory death penalty and 341-2, 466, 711-15

method of execution, relevance 392

death penalty as inhuman or degrading treatment (ICCPR 7) 393-4**death penalty as inhuman or degrading treatment (municipal law/general)**

conditions of detention, relevance 646-7

failure of State to investigate 642-4

constitutional changes and human rights treaty obligations subsequent to original legislation, relevance 440-1, 444-68

customary international law, whether 683-5

mandatory death penalty and 654-6, 682-5, 697-8, 716

death penalty, jurisprudence*Abbott* 484*Bentley* 485, 573, 628, 632*Boyce* 689, 690-4*Burt* 484-5, 573, 632-3*Catholic Commission for Peace and Justice, Biddle v. Perovich* 633*de Freitas v. Benny* 483-4, 485, 530, 535, 565, 572, 573-4, 575, 611, 617, 625-6*Guerra v. Baptiste* 484-5*Lewis, Neville* 470 n. 5, 478, 488-9, 490-2, 497, 500-2, 521-2, 531-2, 558, 560, 584-7, 592-4, 605-6, 608, *see also* judicial review/justiciability (matters relating to foreign relations or prerogative power), jurisprudence, *Lewis, Neville**Matthew v. Trinidad and Tobago* 461-6*Pratt* 421, 433, 478, 489-92, 498, 515, 518-19, 521, 522, 523-5, 528-9*Reckley* 483-4, 485, 498, 530, 535, 539, 556, 565, 575, 617, 626-8, 630*Reyes* 445-6, 447, 461, 462, 486, 529, 653-6, 682-3, 688, 698, 717-18*Roodal* 450, 458-9, 522, 689, 690, 693, 695-6, 701, 707-8, 709, 713, 715*Thomas v. Baptiste* 492, 497-501, 508, 511, 515-16, 521-2, 529, 539-40, 567-8, 588, 592, 623-4, 637-42, 643-4*Yasseen* 485, 632**death penalty (municipal law/general)**

applicable law

natural law 394-5

norms of international law 393-4

constitutionality 676-86, 688-718

separation of powers and 685-6

equality before the law and 677-81

history 441-2, 715-16

justifying factors, retribution 389-91

natural law and 394

norms of international law and 393-4

procedural fairness/due process 593

State practice 684-5

sentencing practice 407-8

death penalty (pardon/commutation/prerogative of mercy) (municipal law/general)

- breach of constitutional rights and 533
- constitutional provisions 480-2, 524-6, 528, 529, 571-81, 609-11, 624-5
- discretionary nature of prerogative, relevance 572, 573-4, 575
- effective machinery for exercise of right, need for 484-8, 590-4
- exhaustion of local remedies and 577
- judicial review/justiciability 482-8, 529-31, 534-42, 565-6, 571-81, 591-4, 610-13, 624-42
- notification of date for consideration of case 577-80
- procedural fairness, requirements 571-81, 583-94, 611-13, 627-8, 630
 - disclosure of information and 625-6, 645-6
 - findings of international body, right to place before decision-taking body 476
 - oral hearing 475, 476, 576, 635
 - written representations by condemned person 485-6, 511, 525-6, 546, 553-6, 576-80, 617, 625-35
- procedure for determining 171-81, 524-6, 611-13
- rationality and 583, 591-2
- reimposition following appeal 478, 695
- treatment of co-offenders, relevance 583

death penalty and the right to appeal against (municipal law/general) 658-9**death penalty and the right to appeal to international bodies (municipal law/general)**

- delay caused by appeal, relevance
 - Inter-American Commission on Human Rights/IACHR, appeal to 490-524, 580-1, 595, 607-8, 613-14
 - delays in completion of reports and 491-2, 515-16, 613-14, 636-42
- measures prescribing time-limits, legality 498-502, 623, 636-42
- proportionality 623
- ratification of treaty, relevance 490-1
- suspension of execution during 490-1, 496-8

death penalty and the right to life (ACHR 4)

- mandatory death penalty and 341-9, 376, 445, 691, 711-15
 - 'arbitrary' nature (ACHR 4(1)) 345-7, 378, 381-8, 400-1, 409-10
 - indiscriminate nature (ACHR 4(2)) 345-6, 385, 406-9, 413-14
 - permissibility 401-2
 - 'most serious crimes' 344-5, 400-10, 444-5
 - provisional measures, non-compliance as breach of 369-70

death penalty and the right to life (ADRDM I) 445**death penalty and the right to life (ICCPR 6)**

- mandatory death penalty and 434, 437-8, 445, 466, 691
- permissibility, 'most serious crimes' (ICCPR 6(2)) 437-8

death penalty and the right to life (municipal law/general)

- mandatory death penalty and
 - 'arbitrary' nature 652-3
 - interpretation of legislation and 671-5

death penalty and the right to life (pardon/commutation/amnesty, right to seek) (ICCPR 6(4))

- legal aid (ICCPR 14(3)(d)) and 436

- procedural fairness, requirements
 - compliance, State's right to choose means 434
 - findings of international body, right to place before decision-taking body 432
 - notification of date for consideration of case 432
 - oral hearing 432
 - written representations by condemned person 432
- death penalty and the right to life (pardon/commutation/prerogative of mercy, right to seek) (ACHR 4(6))** 364-8, 634
 - effective machinery for exercise of right, need for 366-7, 377, 410-11
 - suspension of execution pending 493
- death row as inhuman or degrading treatment (ECHR 3), Soering** 363
- death row as inhuman or degrading treatment (municipal law/general)**
 - breach of Constitution, whether 489-92
 - delay before trial 696
 - delay in execution 644-5
 - length of detention, 'reasonable' 586-8, 608
- diplomatic protection**, *see* consular access (VCCR 36); nationality of claims
 - dual nationality and: *see* dual nationality, diplomatic protection
- diplomatic protection, alternatives/supporting measures**, referral to international tribunal 22, 105
- diplomatic protection, requirements**
 - exhaustion of local administrative or judicial remedies 26-7, 138-40, 179-85, 195-7
 - deficient or ineffective local machinery 138, 179, 197, 209, *see also* consular access (VCCR 36), laws and regulations of receiving State, exercise in conformity with (VCCR 36(2)), procedural default rule
 - ELSI* 183
 - ILC Draft Articles on Diplomatic Protection 191-2, 197, 209
 - LaGrange* 189-90, 208-10
 - treaty provision 182-3
- diplomatic protection, right to/duty of State to provide**
 - direct injury to State distinguished 30-1, 180-5
 - espousal of claim 179-80
 - as exercise of State's own right 179-80
 - Mavrommatis* 190
 - VCCR (1963) and 179-80
- discrimination, prohibition (ICCPR 26)**, differentiation based on reasonable and objective criteria, communications by people under sentence of death and other persons 425-6
- drug-trafficking**, sentencing, mandatory death penalty and 671-5
- dual nationality**
 - burden of proof 143-5
 - diplomatic protection, consular access (VCCR 36) and 140, 186-9
- due process**, *see also* judicial protection *headings*
 - access to international appellate bodies as right under municipal law 539-41
 - changing content 588-9
 - death penalty and 338-9, 479-80, 487-8, 681-5
 - fair trial as part of 497-8
 - municipal law and international provisions distinguished 499-500
 - right to complete legal processes 498-502

- ECHR (1950)**, just satisfaction (ECHR 41 [50]): *see* just satisfaction (ECHR 41 [50])
- ECHR (1950), interpretation**, guidelines, as living instrument: *see* subsequent changes, need to reflect ('living instrument' principle) *below*
- effective remedy before national authority (ECHR 13)**, effectiveness, capacity to prevent measures contrary to Convention and 271
- effective remedy before national authority (ICCPR 2(3))**, legal aid (ICCPR 14(3)(d)) and 436
- equality before the law**, *see* death penalty (municipal law/general), equality before the law and
- equality of parties (ICJ Statute 35(2))**, amendment of submissions and 122
- European Convention on Human Rights (1950) (ECHR)**, amendment, by State practice 285-6
- European Convention on Human Rights (1950) (ECHR), interpretation**
- aids, 'any relevant rules of international law applicable in the relations between the parties' (VCLT 31(3)(c)) 267
 - guidelines
 - effectiveness 270
 - subsequent changes, need to reflect ('living instrument' principle) 270, 288, 709-10
- European Court of Human Rights (ECtHR)**
- individual applications ('victim' (ECHR 34 [25(1)]))
 - effective exercise of right, obligation not to obstruct 261-2
 - act or omission destroying or removing subject-matter of application and 263-4
 - extradition as 266-72, 275-6
 - judgments, binding force and execution (ECHR 46 [53 and 54]), in ECtHR 270
 - jurisdiction, interpretation and application of ECHR (ECHR 32), amendment distinguished 285-7, 292
- European Court of Human Rights (ECtHR), Rules of Court (1998)**
- 24 235
 - 39 (interim measures) 235, 261-6, *see also* provisional measures (ECtHR) (Rules of Court 39)
 - 44(2) 235
 - 59(3) 235
 - 73 235
- European Court of Justice (ECJ)**, Grand Chamber, relinquishment of jurisdiction to 235
- evidence (IACHR)¹**
- admissibility, authenticity 336
 - documentary evidence 329-36
 - expert 330-6
 - object and purpose of case, need for consistency with 337
 - failure to submit 329, 337
 - jurisprudence/case law 336, 337
 - legislation as 336, 337-8

¹ References to the treatment of evidence in the Inter-American Commission on Human Rights are included here, annotated where necessary to indicate rules or practice specific to the Commission.

- procedure 326-37
 - standard of proof, human rights and criminal law distinguished 328
 - evidence (ICJ)**
 - burden of proof 143-5, 186-8
 - burden of evidence distinguished 177-8
 - Court's right to request 177-8
 - nemo contra se edere tenetur* principle 177-8
 - evidence (municipal law/general)**
 - chain of custody and 670-1
 - confession/admission, admissibility 667, 761-4
 - 'fruits of the poisonous tree'/*Miranda* principle 218-21, 723-4, 737, 739-40, 762
 - exhaustion of local administrative or judicial remedies**, *see also* diplomatic protection, requirements, exhaustion of local administrative or judicial remedies
 - clemency measures and 138-9, 179, 209-10
 - expert evidence** 330-6
 - admissibility, object and purpose of case, need for consistency with 337
 - object and purpose of case, need for consistency with 337
 - extradition, conditions in requesting State**
 - human rights, respect for, inhuman and degrading treatment 256-9
 - Soering* 256, 260, 261
 - fair trial (ACHR 8)**
 - commutation of death penalty and 367-8
 - time and means for preparation of defence (ACHR 8(2)(c)) 353-4
 - fair trial (ECHR 6)**
 - extradition to country where risk of breach 259-61, 276
 - 'flagrant denial of justice' requirement 260-1, 281-3
 - fair trial (ICCPR 14)**, appeal/review, right of (ICCPR 14(5)), delays, following ordering of retrial 435
 - fair trial (municipal law/general)**, consular access, failure to notify (VCCR 36(2)) as breach 134-6, 219-20
- General Assembly (UNGA), resolutions**, 40/144 (human rights of individuals who are not nationals of the country in which they live) 31-2
- general principles of international law**, provisional measures/obligation to avoid prejudicing judgment 41-2, 76-7, 267-71
- ICJ**
- admissibility, remedies, relevance 137-8
 - compulsory jurisdiction (Optional Clause) (Statute 36(2)), unilateral nature 67
 - judge *ad hoc* (Statute 31(2) and (3)), appointment, *Avena* 122
 - judgment, binding force (Statute 59), in municipal courts 734-6, 754-61
 - jurisdiction, basis (Statute 36(1)), acquiescence in 67-9, 132-3
 - jurisdiction, scope
 - compensation/repairation claims, jurisdiction on merits as basis for jurisdiction on remedies (*Chorzów* principle) 24, 136-7
 - interpretation or application of treaty, dispute relating to
 - municipal courts, Court's right to examine actions of 133-4
 - treaties considered, VCCR 19-28, 84-5, 133-4, 202

ICJ (*cont.*)

- 'legal dispute'
 - existence of, unilateral assertion 67
 - requirements, claim, specification as dispute 63-9
 - 'subject of dispute', obligation to indicate in application (Statute 40(1)/ROC 38(2)), 'new' claim, admissibility 71-3
- preliminary objections
 - jurisprudence, *Lockerbie* 132-3
 - preliminary nature 132-3, 185-6, 201-2
- procedural issues, time-limits, *Certain Phosphate Lands in Nauru* 140-1
- status and functions
 - appeal court, whether 24-5, 202
 - LaGrange* 202
 - municipal law and, obligation not to interfere with 118-20

ICJ, jurisdiction, basis (Statute 36(1)) ('matters specially provided for . . . in treaties and conventions in force') (Special Agreement or compromissory clause)

- multilateral treaties
 - ICCPR (Optional Protocol): *see* International Covenant on Civil and Political Rights (1966) (ICCPR), Optional Protocol (First) (1966)
 - VCCR (Optional Protocol): *see* Vienna Convention on Consular Relations (1963) (VCCR), Optional Protocol concerning the Compulsory Settlement of Disputes

ICJ, procedural issues, evidence: *see* evidence (ICJ)

ICJ, provisional measures: *see* provisional measures (ICJ) (Statute 41)

ICJ, Rules of Court

- 42 108-9
- 43 9, 121
- 44(3) 121
- 53(2) 122
- 56 10, 122
- 56(2) 10
- 56(3) 122
- 61(4) 11
- 62(1) 177-8
- 73 9, 120
- 74 9, 120
- 74(1) 86
- 74(3) 108, 109-10
- 75 9, 85-6, 120
- 75(1) 86-7
- 79(1) [2000 amendment] 132-3, 201

ICJ Statute

- interpretation
 - customary international law and 39-40
 - English and French texts compared (VCLT 33(4)) 39-44, 76, 81
 - object and purpose in context (VCLT 31(1)) 41, 76
 - PCIJ usage 39-40, 41
 - UN Charter, as integral part of (UNC 92) 40

- individual in international law:** *see* consular access (VCCR 36), individual's right, whether
- inhuman or degrading treatment (ACHR 5)** 360-4
 death penalty and: *see* death penalty as inhuman or degrading treatment (ACHR 5)
 detention incommunicado 362
 reform of prisoner obligation (ACHR 5(6)) 361-4
- inhuman or degrading treatment (ECHR 3)**
 extradition to country where risk of 256-9, 277-81
 'risk', standard of proof 278-80
- inhuman or degrading treatment (ICCPR 7),** *see also* death penalty as inhuman or degrading treatment (ICCPR 7)
 beatings in police custody 435
 food, deprivation 435-6
- inhuman or degrading treatment (Universal Declaration 5)** 710
- Inter-American Commission on Human Rights**
 admissibility, time-limits (ACHR 46(1)(b)) 493
 individuals, applications by (ACHR 44) 493
 incorporation/implementing legislation, relevance 595
 referral to IACHR (ACHR 51) 311-12
 Regulations, 25 (provisional measures) 247-8
 report, timeliness, importance in relation to execution of death penalty 491-2, 515-16, 613-14
- Inter-American Court of Human Rights (IACHR)**
 compulsory jurisdiction (ACHR 62), limitations/reservations, compatibility with object and purpose (VCLT 19(c)) 308-9, 399-400
 costs and expenses (ROC 55(1))
 equitable basis 375, 380
 of representatives of victim 375, 380
 time-limits for payment 375
 judge *ad hoc*, appointment 314
 judgment
 compliance obligation (ACHR 68(1)) 493
 oversight by Court 380
 report on measures taken 380, 437
 jurisdiction
compétence de la compétence 309-10
 examination of issues not covered by Commission (*iura novit curia*) 346-7, 359, 364, 367
 interpretation in accordance with object and purpose of NAFTA 309-10
 procedure, failure of party to appear 309-10, 315-16
 Rules of Procedure (pre-2001), 25 (provisional measures) 248-9
 Rules of Procedure (2001)
 18 (judge *ad hoc*) 314
 27 (default procedure) 316
 28 (joinder of cases) 297
 43 (evidence: admissibility) 326-7, 329
 44 (evidence: Court's right to request) 327

Cambridge University Press

978-0-521-87923-1 - International Law Reports, Volume 134

Edited by Elihu Lauterpacht and C. J. Greenwood

Index

[More information](#)

780

INDEX

International Covenant on Civil and Political Rights (1966) (ICCPR)

Optional Protocol (First) (1966)

denunciation (OP(I) 12) 420-1, 423, 424-8, 710-11

UNHCR jurisdiction, effect on (OP(I) 12(2)) 424-5, 436-7

ICCPR, relationship with 424

reaccession 418

reservations: *see* International Covenant on Civil and Political Rights (1966) (ICCPR), reservations, validity/requirements, Optional Protocol (First) (1966)prompt hearing *see* prompt hearing (ICCPR 9(3) and 14(3)(c))**International Covenant on Civil and Political Rights (1966) (ICCPR), reservations**

validity/requirements

applicable law, VCLT/customary international law 422

compatibility with object and purpose (VCLT 19(c)) 308-9, 399-400, 422-3

broadly formulated reservation 399-400

discrimination in relation to OP(I) procedural requirements 425-6

jus cogens/peremptory norm and 425

Optional Protocol (First) (1966) 420-3

responsibility for determining 421-2

international law, foreign law, whether 607**International Law Commission (ILC)**

Draft Articles on Diplomatic Protection

dual nationals 188-9

exhaustion of local administrative or judicial remedies 191-2, 197, 209

'mixed claims' 182, 190-2

Jamaica

ACHR (1969), accession to 633-4

Constitution 1962

s 1(1) (definitions), 'law' 618

s 4(a) (due process) 622-3

s 13 (fundamental rights: judicial protection) 617-18, 622-3

s 14(1) (right to life: death penalty) 618

s 25(2) (effective remedy) 618, 621

s 82 (Privy Council: composition) 624

s 87 (Privy Council: Presidency) 624

s 88 (Privy Council: procedure) 624

s 90 (prerogative of pardon/commutation (prerogative of mercy)) 624-42

s 90(2) (prerogative of pardon/commutation (prerogative of mercy: Governor General's powers)) 625, 629

s 91 (prerogative of pardon/commutation (prerogative of mercy): Privy Council powers), text 624-42

s 91 (prerogative of pardon/commutation (prerogative of mercy: Privy Council role)) 629, 630, 645-6

death penalty as inhuman or degrading treatment (municipal law/general)

conditions of detention, relevance 646-7

failure of State to investigate 642-4

death penalty (pardon/commutation/prerogative of mercy) (municipal law/general)

constitutional provisions (text) 624-5

- judicial review/justiciability 624-42
- procedural fairness, requirements 630
 - disclosure of information and 625-6, 645-6
 - oral hearing 635
 - written representations by condemned person 485-6, 617, 631-5
- death penalty and the right to appeal to international bodies (municipal law/general), measures prescribing time-limits, legality 623, 636-42
- death penalty and the right to life (pardon/commutation/prerogative of mercy, right to seek) (ACHR 4(6)) 634
- death row as inhuman or degrading treatment (municipal law/general), delay in execution 644-5
- judicial protection (Constitution 13) 617-18
 - due process, equivalence of terms 500-1, 548, 623
- legitimate expectation
 - death penalty, non-implementation while petition to Inter-American Commission on Human Rights in train 646
 - ratified but unincorporated treaty, individual's rights under 636-42, 646
- judicial protection/effective remedy (ACHR 25) 357-60**
 - amnesty, commutation or pardon, right to seek (ACHR 4(6)) and 366-7, 377, 410-11
 - effectiveness of procedural means, need for 357-9
 - legal aid and 357
- judicial protection/effective remedy (municipal law/general)**
 - due process, equivalence of terms 500-1, 548, 622-3
 - effective remedy as sine qua non 590-1
 - intervention of executive prior to completion of international process 496-8, 533
 - procedural fairness and 496-8, 611-13
 - right to judicial enforcement of rights 696
 - scope of right 494-8, 590-1, 611-12
- judicial review/justiciability (matters relating to foreign relations or prerogative power)**
 - development of concept, erosion of concept 572-4
 - jurisprudence
 - Breen* 535, 574
 - Council of Civil Service Unions (CSSU)* 482-6, 534-5, 539, 563, 565, 573-4, 630, 646
 - de Freitas*: see death penalty, jurisprudence, *de Freitas v. Benny Lewis, Neville* 476, 485-7, 529, 530, 534, 535, 539-46, 575-6, 610-11, see also death penalty, jurisprudence, *Lewis, Neville*
 - Reckley*: see death penalty, jurisprudence, *Reckley*
 - ouster clause and 447-8, 476, 530-1, 537-9, 569-71, 591-4, 609
 - prerogative of mercy: see death penalty (pardon/commutation/prerogative of mercy) (municipal law/general), judicial review/justiciability
 - relevant factors, nature of body making decision and subject matter distinguished 573-6
 - standard of review
 - breach of fundamental justice 571
 - procedural fairness 571-81
 - ultra vires* act 571

just satisfaction (ECHR 41 [50])

- equitable basis 273
- interest, rate 273
- legal costs
 - evidence of, need for 273
 - legal aid, deduction 273
- non-pecuniary loss, obstruction to ECHR 34 right of petition and 273
- pecuniary loss, obligation to specify 272-3

legal aid (ICCPR 14(3)(d)) 436**legal assistance/legal aid (ACHR 8(2)(e)) 353, 359-60****legislation, interpretation, guidelines**

- 'always speaking' principle 460
- purposive 672-5

legislation, interpretation, presumption of

- conformity with international obligations 691
- clear meaning of legislation and 708-9
- subsequent changes in international law, effect 440-1, 444-68

legitimate expectation

- acts giving rise to/requirements
 - clear statement of intent relating to area of competence 543-4
 - reasonableness of expectation 544
 - reliance on policy 545-6
- death penalty
 - commutation in accordance with judicial decisions subsequently reversed 521-3, 695-6
 - non-implementation while petition to Inter-American Commission on Human Rights in train 502-21
- discretionary powers and 545-6
- equality of States
 - Caribbean constitutions, effect on 558-68
 - concerns of small States 551
- estoppel and 543
- jurisprudence
 - Ahani* 507-8
 - Ahmed* 506
 - Baker* 505-6, 555
 - Fisher (No 2)* 509-10, 520, 547, 550, 551, 555, 557, 639-41, 646
 - Higgs* 501, 511, 540, 547, 550, 552-3, 567, 596, 640-1, 646
 - Kebilene* 507
 - Lewis, Neville* 508, 548, 556, 565-8
 - People's Union for Civil Liberties v. Union of India* 506
 - Schmidt* 543
 - Tavita* 504-5
 - Teoh* 504-5, 509, 511, 512-13, 542-3, 546-55, 598
 - Thomas v. Baptiste* 547-8, 550-1, 554, 558, 562, 564, 567-8, 594-6, 605-6, 609, 645-7, 709
- 'legal expectancy' 545
- legal right distinguished 556-7

Cambridge University Press

978-0-521-87923-1 - International Law Reports, Volume 134

Edited by Elihu Lauterpacht and C. J. Greenwood

Index

[More information](#)

procedural fairness and 544, 552, 557
 public interest and 516-21, 544, 552, 555, 556
 ratified but unincorporated treaty, individual's rights under 502-23, 531-3,
 542-57, 598-608, 609-10, 636-42
 'conclusion of treaty' as preferred terminology 552
 treaty-compliant conduct at municipal level, need for 546-9, 551-7
 separation of powers and 558-67, 600
 subsequent change of policy, effect 555-7
 substantive and procedural benefits distinguished 516-21, 557
life, right to (ACHR 4), death penalty: *see* death penalty and the right to life
 (ACHR 4)

Malawi

Constitution 1994

- s 16 (right to life), mandatory death penalty and 652-3
 - s 19(1) (human dignity: inviolability), mandatory death penalty and
654-6
 - s 19(2) (human dignity: judicial proceedings and) 654
 - s 19(3) (torture or cruel, inhuman or degrading treatment or punishment)
652
 - mandatory death penalty and 654-6
 - s 41(2) (access to the courts), mandatory death penalty and 658-9
 - s 42(2)(f) (fair trial) 652
 - s 46(3) (human rights: enforcement orders) 658-9
- death penalty as inhuman or degrading treatment (municipal law/general),
mandatory death penalty and 654-6
 death penalty and the right to appeal against (municipal law/general) 658-9
 death penalty and the right to life (municipal law/general), mandatory death
penalty and, 'arbitrary' nature 652-3
 Penal Code, s 210 (mandatory death penalty), constitutional validity 651-9

nationality, evidence of

- birth certificate 187-8
- burden of proof 144-5, 186-8
- consular access and (VCCR 36) 147-9
- declaration by claimant 144-5, 187-8

natural law, death penalty and 394-5**New Zealand**, legitimate expectation, jurisprudence, *Tavita* 503-4*pacta sunt servanda*, customary international law and 397-8**precedent in the JCPC** 458-9, 584-8, 629-30, 647-8**precedent in municipal courts**

- ICJ judgments (Statute 59) 734-6, 754-61
- stare decisis* doctrine, Privy Council Judicial Committee and 458

prerogative, judicial review/justiciability: *see* judicial review/justiciability (matters relating to foreign relations or prerogative power)**Privy Council (JCPC)**

- Barbados Privy Council (BPC) and 481-2, 515-16
- Caribbean Court of Justice (CCJ) and 478-9
- precedent/*stare decisis* doctrine 458-9, 584-8, 629-30, 647-8

- procedural default rule:** *see* consular access (VCCR 36), laws and regulations of receiving State, exercise in conformity with (VCCR 36(2)), procedural default rule and
- procedural fairness,** death penalty and the prerogative of mercy 571-81, 583-94, 611-13, 627-8, 630
- prompt hearing (ACHR 7(5), 8 and 25)** 349-52, 355-60
 burden of proof 352
 'reasonable time' 356-7, 377
 relevant factors
 complexity of case 356
 conduct of judicial authorities 356
 parties' conduct 356
- prompt hearing (ICCPR 9(3) and 14(3)(c)),** 'prompt' 435
- proportionality,** death row, measures prescribing time-limits for appeal to international bodies 498-502
- provisional measures (ECtHR) (Rules of Court 39)** 235, 261-6
 applicants, applicability to 265
 binding force/compliance obligation 267-72, 283-92
 absence of ECHR provision, relevance 267, 287-90
 Conka 267, 269-70, 275, 285-6
 as general principle of international law 267-71, 291
 non-compliance, frequency 265
 imminent risk of irreparable damage requirement 264-6, 271
- provisional measures (European Commission of Human Rights) (Rules of Court 36)**
 binding force/compliance obligation, *Cruz Varas* 267, 269, 275, 284-5
 stay of extradition/deportation 265-6
- provisional measures (IACHR) (ACHR 63(2))** 248-9
 compliance
 non-compliance and 369-70
 obligation 249
 failure to report action taken 313
 prescribed/requested measures
 measures to preserve the life and physical integrity 312-13, 369-70
 suspension of death sentence 310-13, 368-70
- provisional measures (ICJ) (Statute 41)**
 binding force 36-44, 45-6, 75-8, 81, 91-3
 enforceability distinguished 43-4, 77
 LaGrange 268-9
 UNC 94 and 44
 compliance
 non-compliance, reparation in case of, mitigating factors 46-7
 obligation of result and 45
 transmission of order to subsidiary organ, sufficiency 45-6, 78
 US (*LaGrand*) 45-52, 78
 'decision', whether 44
 enforceability, binding force distinguished 43-4
 measures requested/ordered, suspension of execution of death sentence 117

- purpose
 - Avena* 247
 - as general principle of international law 41-2, 76-7
 - LaGrand* 246-7, 268-9
 - preservation of rights in dispute 114-15
 - rights of States, limitation to 69-70
 - remedies for non-compliance, undertaking to ensure implementation 49-52
 - requirements
 - prejudice to decision on merits, avoidance 117
 - prima facie jurisdiction/admissibility on the merits 112-13
 - timeliness of request 25-6, 53, 69-70, 87-93, 116-17
 - urgency 115-17
- provisional measures (Inter-American Commission on Human Rights)** 247-8
- provisional measures (PCIJ)**, legally binding, whether, *Electricity Company of Sofia and Bulgaria* 41-2, 76-7
- provisional measures (UN Torture Committee)** 245-6
 - binding effect 246
 - Cecilia Rosana Núñez Chipana v. Venezuela* 246
- provisional measures (UNHRC)** 244-5
- remedies**
 - declaration of, breach of treaty 192-3
 - need for *ubi jus ibi remedium*, jurisdiction on merits as basis of jurisdiction on remedy (*Chorzów* principle) 24, 136-7
- remedies for breach of treaty (ACHR 63(1)) (compensation)**
 - currency of payment 375
 - rate of exchange 375-6
 - exemption from tax, duty or other reduction 376
 - for moral injury, family members 179-80, 375
 - payment, delays in payment, effect 376
- remedies for breach of treaty (ACHR 63(1)) (entitlement) ('injured party')**,
 - family members 375, 379-80
- remedies for breach of treaty (ACHR 63(1)) (obligation)**
 - customary international law rule 370-1
 - equitable considerations 374, 379-80
 - restitutio in integrum* 370-2
- remedies for breach of treaty (ACHR 63(1)) (other than compensation)**
 - commutation of death penalty 372
 - non-execution of death penalty 374, 379
 - reform of prison conditions to comply with human rights norms 375, 380
 - retial 374, 378-9
 - review of mercy procedure 374, 379
 - suspension/amendment of legislation 373, 378, 386-7
- remedies for breach of treaty (VCCR 36 (consular access))**
 - declaration of breach 192-3
 - measures to ensure non-repetition 44-52, 170-3, 198-9, 226-9
 - continuing act, need for 171, 198-9, 226-9
 - practice in protecting State, relevance 27-8, 141-2
 - restitutio in integrum* 161-4, 194, 221-2, 224-6
 - review and reconsideration of conviction and sentence by means of own choosing
 - 49-51, 54, 55, 78, 158-61, 165-9, 176, 222-6

remedies for breach of treaty (VCCR 36 (consular access)) (*cont.*)

suppression of confession: *see* consular access (VCCR 36), laws and regulations of receiving State, exercise in conformity with (VCCR 36(2)), exclusion of evidence taken prior to notification and

separation of powers

constitutional principle, whether 694-5

law-making powers of bodies other than legislature, relevance 603-4

mandatory death sentence and 685-6, 694-6

treaties

judicial amendment or addition, exclusion 728-9

legislation, conflict 460-1

legitimate expectation created by ratified but unincorporated treaty and 558-67, 600

Singapore

Constitution 1963 (including subsequent amendments)

Art. 4 (inconsistent legislation: voidness) 676-7

Art. 9 (right to life and personal liberty: due process) 681-5

Art. 12(1) (equality before the law/judicial protection) 677-81

Art. 93 (separation of powers) 685-6

consular access (VCCR 36), notification of detention (VCCR 36(1)(b)), breach, 'without delay' 667-70

customary international law and municipal law, relationship, primacy 684-5

death penalty as inhuman or degrading treatment (municipal law/general)

customary international law, whether 683-5

mandatory death penalty and 682-5

death penalty (municipal law/general)

constitutionality 676-86

separation of powers and 685-6

equality before the law and 677-81

procedural fairness/due process 681-5

death penalty and the right to life (municipal law/general), mandatory death penalty and, interpretation of legislation and 671-5

drug-trafficking, sentencing, mandatory death penalty and 671-5

due process, death penalty and 681-5

evidence

chain of custody and 670-1

confession/admission, admissibility 667

law of

Evidence Act, s 24 (admissibility) 667, 670

Interpretation Act (IA)

41 (penalties: as maximum) 671-5

s 9A(1) (purposive interpretation) 671-5

Misuse of Drugs Act (MDA)

s 7 (death sentence), mandatory, whether 666-7, 671-5

s 33 and Schedule 2 (punishments) 672-5

s 53 (jurisdiction: magistrate's courts) 672

legislation, interpretation, guidelines, purposive 672-5

separation of powers, mandatory death sentence and 685-6

VCCR (1963), applicability to non-signatories 668

State responsibility for breach of treaty

ACHR (1969) 362-3, 411-12

VCCR 36 (consular access) 202-3

States, equality, legitimate expectation and 551, 558-68**torture**, in Uzbekistan 249-53, 257-9, 278-80**Torture, Committee against (TC Part II)**, Rules of Procedure, Rule 108(9)
(provisional measures) 245-6**Torture Convention (1984)**, criminal offence, obligation to establish as (TC 4) 251**travaux préparatoires as supplementary means of interpretation (VCLT 32)**

in respect of

ECHR (1950) 289-90

ICJ Statute, Art. 41 42-4, 77

VCCR 36 (consular access) 58-61, 150-1, 152, 752-3

treaties

application and enforcement (VCLT 28-30), choice of means 754

breach

justification

customary international law and 400 n. 233

internal law, relevance (VCLT 27) 760

legislation as such as 347-9, 373, 382, 385-6, 402-4, 712-13

compliance/implementation (VCLT 26-7), *pacta sunt servanda* (VCLT 26),

customary international law 398

denunciation

ACHR (1969) (Tobago and Trinidad) 308, 310, 396-8, 400, 711

effective date/retrospective effect 308, 396-8, 400, 436-7

ICCPR OP(I) 12 421, 423, 425-8, 436-7

implementing legislation, interpretation

presumption of conformity with treaty 446-7

treaty subsequent to legislation and 561-8, 597-8

unincorporated treaty as aid 493-4, 606

implementing legislation/incorporation, *see also* treaties, judicial

review/justiciability, unincorporated treaty

need for legislation 493-4, 541-2, 595-7

in absence of any need for changes to the law 557

individuals, rights and obligations, VCCR 36(1)(b) (notification of detention of

national): *see* consular access (VCCR 36), individual's right, whether

interpretation, guidelines, subsequent changes, need to reflect 270, 288, 709-10

interpretation, parties' intention, divergence of interpretation, relevance 56-8

interpretation (VCLT 31(1)) (object and purpose/spirit and purpose), VCCR

(1963) 151-2, 722, 764-6

interpretation (VCLT 31(2)) (context)

text of other articles in treaty 152

title of treaty 58

interpretation (VCLT 31(3)) (points to be taken into account together with

context), 'any relevant rules of international law applicable in the relations
between the parties' (VCLT 31(3)(c)), human rights treaties 267

interpretation (VCLT 33) (multilingual treaties/treaties authenticated in two or

more languages), discrepancy between texts (VCLT 33(4)), ICJ Statute

39-44, 76, 77-8, 81, 269

treaties (*cont.*)

- judicial review/justiciability
 - unincorporated treaty
 - development in law and practice relating to 511-13, 600-3
 - individual rights before national courts 595-8, 604-8
- ratification, acceptance or approval (VCLT 14)
 - appeal to international human rights bodies and 490-1
 - international and municipal law distinguished (VCLT 2(1)(b)) 550
- self-executing treaty/direct effect
 - remedies, applicability 728-9
 - separation of powers and 728-9

treaties, interpretation, applicable law, 'in conformity with applicable laws and regulations', *see* consular access (VCCR 36), laws and regulations of receiving State, exercise in conformity with (VCCR 36(2))

treaties, judicial review/justiciability, unincorporated treaty, legitimate expectation: *see* legitimate expectation, ratified but unincorporated treaty, individual's rights under

treaties, reservations (VCLT 19-23)

- formulation (VCLT 19)
 - compatibility with object and purpose (VCLT 19(c))
 - broadly formulated reservation 399-400
 - discrimination in relation to procedural requirements 425-6
 - ICCPR (1966) 308-9, 399-400, 422-3
 - jus cogens*/peremptory norm and 425

treaty-making power, federal State 728

Trinidad and Tobago

- ACHR (1969)
 - denunciation 308, 310, 396-8, 400, 711
 - ratification 711
- appeal/review, right of (ICCPR 14(5)), delays, following ordering of retrial 435
- Constitution 1966, Canadian Bill of Rights 1960 and 698, 703
- Constitution 1966 by section
 - s 1 (human rights and fundamental freedoms) 698
 - s 2 (law abrogating or infringing s 1 rights, exclusion) 698
 - s 3(1) (human rights and fundamental freedoms: presumption of compliance of laws) 698-9
 - s 3(3) (challenge to existing laws: exclusion) 698-9, 703-4
- Constitution 1976
 - 1966 Constitution compared 699-701, 703-5
 - human rights and 338
- Constitution 1976 by section
 - 2 (primacy of Constitution) 638, 692-3, 699
 - s 4(a) (due process): *see* due process (Constitution 4(a)) *below*
 - s 4(a) (right to life): *see* death penalty *below*
 - s 5(1) (rights and freedoms: primacy of Constitution) 360-4, 699-709
 - s 5(2)(b) (cruel or unusual treatment or punishment): *see* death row as inhuman or degrading treatment (municipal law/general) *below*
 - s 6(1) (challenge to pre-1976 laws: exclusion) 338, 360, 691-4, 699-709
- constitution, interpretation
 - broad/narrow 702-3

- guidelines, 'living instrument' principle, existing laws savings clauses and 716-17
- human rights as underlying consideration 702-5
- international law, presumption of conformity with 709
- as 'living instrument' 696-7, 701-2, 705-8
- same or similar provision in previous constitution, presumption of same meaning 692-4
- death penalty, legislation providing for 337-8, 341-9
- death penalty as inhuman or degrading treatment (ACHR 5)
 - conditions of detention 339-40, 360-4, 377-8, 411-13
 - mandatory death penalty and 711-15
- death penalty as inhuman or degrading treatment (municipal law/general), mandatory death penalty and 697-8
- death penalty (municipal law/general), constitutionality 688-718
- death penalty (pardon/commutation/prerogative of mercy) (municipal law/general), reimposition following appeal 695
- death penalty and the right to life (ACHR 4) 341-9
 - mandatory death penalty and 691, 711-15
 - 'arbitrary' nature (ACHR 4(1)) 345-7, 378, 381-8, 400-1, 409-10
 - as breach of obligation to bring law into conformity with ACHR (ACHR 2) 347-9, 373, 377, 399-414, 711
 - indiscriminate nature (ACHR 4(2)) 345-6, 385, 406-9, 413-14
 - as inhuman and unjust punishment (ACHR 4) 341-9
- death penalty and the right to life (ICCPR 6), mandatory death penalty and 434, 437-9, 691
- death penalty and the right to life (pardon/commutation/prerogative of mercy, right to seek) (ACHR 4(6)/municipal law) 364-8, 378, 434
 - effective machinery for exercise of right, need for 366-7, 377, 410-11
 - legal aid (ICCPR 14(3)(d)) and 436
 - President's discretionary power 338
- death row as inhuman or degrading treatment (municipal law/general), delay before trial 696
- due process (Constitution 4(a))
 - access to international appellate bodies as right under municipal law 540
 - fair trial as part of 497-8
- ECHR (1950), applicability to 709-10
- fair trial (ACHR 8)
 - death penalty and 338-9, 357-9
 - legal representation, failure to make provision for 352-4
- ICCPR and First Optional Protocol
 - accession to 710-11
 - denunciation 420-1, 423, 425-8, 436-7, 710-11
 - reaccession (1998) 418, 420, 710-11
 - reservation 710
 - text 420
- inhuman or degrading treatment (ICCPR 7), beatings in police custody 435
- judicial protection/effective remedy (ACHR 25) 357-60
- judicial protection/effective remedy (municipal law/general), right to judicial enforcement of rights 696
- judicial review of criminal sentences 353 n. 131

Trinidad and Tobago (*cont.*)

law of

Interpretation Act

s 10(1) ('always speaking' principle) 702

s 68(1) (minimum penalties), mandatory death penalty, applicability to 695

Offences Against the Person Act 1925

s 3 (murder: requirements) 338, 341 n. 108

s 4 (murder/death penalty), compatibility with international law 317, 337, 338, 341, 360, 690, 691-3, 711-15

suspension/amendment to conform with ACHR (1969), need for 373, 378, 386-7, 399-414, 712-15

legal assistance/legal aid, right to (ACHR 8(2)(e)) 353, 359-60

legislation, interpretation, presumption of

conformity with international obligations 691

clear meaning of legislation and 708-9

legitimate expectation, death penalty, commutation in accordance with judicial decisions subsequently reversed 695-6

prompt hearing (ACHR 7(5), 8 and 25) 349-52, 355-60, 377

absence from Constitution 352, 359

prompt hearing (ICCPR 9(3) and 14(3)(c)) 435

separation of powers

constitutional principle, whether 694-5

mandatory death sentence and 694-6

Turkey, law of, Criminal Code, Art. 9 (extradition) 243**UN Charter (1945)**

authentic languages (UNC 111) 40

interpretation, phrases, 'decision' 44

UN Human Rights Committee (UNHRC)

admissibility (OP(I) 5), communications from persons sentenced to death, distinguishability 418-28

findings of fact in the light of all written information made available by parties (OP(I) 5(1)) 434

General Comment, No 24 (ICCPR reservations) 421-3, 426-7

jurisdiction

communications relating to States not party to OP, exclusion (OP(I) 1) 424-5

reservations to Covenant, determination of validity 421-2

reservations to OP(I) affecting, validity 420-3, 710-11

requests for information (OP(I) 4(2))

clarification of the matter and any measures taken 423

failure to respond 433

Rules of Procedure

86 (interim measures) 244-5, 421, 423-4

87 (admissibility) 420

93(3) (explanations and statements from State party) 423

United Kingdom, legislation, interpretation, preamble 58**United States of America (USA)**

admissibility of evidence, confession/admission 667, 761-4

Cambridge University Press

978-0-521-87923-1 - International Law Reports, Volume 134

Edited by Elihu Lauterpacht and C. J. Greenwood

Index

[More information](#)

- Constitution, Amendments
 - Fourth (search and seizure)
 - alien, applicability 731
 - exclusion of evidence and 729-31
 - Fifth, alien, applicability to 731
- consular access (VCCR 36)
 - alleged breach 9-94, 103-229, 722-66
 - laws and regulations of receiving State, exercise in conformity with (VCCR 36(2)) 33-6, 79-80, 223, 723, 726-31
 - exclusion of evidence taken prior to notification and 726-31, 739-40, 761-4
 - Miranda 'Advise of Rights' warning 218-21, 723-4, 737, 739-40, 762
 - procedural default rule and 33-6, 74-5, 79-81, 104-6, 138-9, 159-60, 166-70, 179, 196, 205-15, 219, 223-7, 722, 731-8, 740-1, 751-61
- federal courts, State courts, relationship with 727-8
- ICJ and, binding force of judgments (Statute 59) and 734-6
- President, treaty-making power 728
- provisional measures (ICJ) (Statute 41), compliance (*LaGrand*) 44-52, 78, 91-3, 170
- Restatement of Foreign Relations Law (Third)
 - 165 (customary international law: death penalty) 684
 - 325(1) (interpretation of treaties) 728
- separation of powers, treaties, judicial amendment or addition, exclusion 728-9
- treaties, interpretation, separation of powers 728-9
- treaties and municipal law, relationship, self-executing treaty/direct effect, remedies, applicability 728-9
- treaty-making power, President 728
- VCCR (1963) and Optional Protocol, ratification/withdrawal from 722, 723, 744
- Universal Declaration of Human Rights (1948)**, torture or cruel, inhuman or degrading treatment or punishment, freedom from (Art. 5) 710
- Uzbekistan**
 - Criminal Code Art. 235 (obtaining confession by coercion) 251
 - fair trial (ECHR 6) and 260-1, 276, 281-3
 - Torture Convention (1984), criminal offence, obligation to establish as (TC 4), failure to comply 251, 280
 - torture in 249-53, 257-9, 278-80
 - prison conditions and 252
- Vienna Convention on Consular Relations (1963) (VCCR)**
 - applicability to non-signatories 668
 - object and purpose 151-2, 722, 764-6
 - Optional Protocol concerning the Compulsory Settlement of Disputes 9, 19-28, 33, 52, 63-6, 72-4, 82-5, 104, 113, 118-19, 127-8, 131-2, 134-7, 723
 - withdrawal from 723, 744
 - ratification, USA 722, 744
 - travaux préparatoires*, VCCR 36 (consular access) 58-61, 150-1, 152, 752-3