

Cambridge University Press

978-1-107-05034-1 - Non-International Armed Conflicts in International Law

Yoram Dinstein

Frontmatter

[More information](#)

NON-INTERNATIONAL ARMED CONFLICTS IN INTERNATIONAL LAW

This dispassionate analysis of the legal implications of non-international armed conflicts explores the rules regulating the conduct of internal hostilities, as well as the consequences of intervention by foreign States, the role of the Security Council, the effects of recognition, State responsibility for wrongdoing by both Governments and insurgents, the interface with the law of human rights and the notion of war crimes. The author addresses both conceptual and specific issues, such as the complexities of 'failing States' or the recruitment and use of child-soldiers. He makes use of the extensive case law of international courts and tribunals, in order to identify and set out customary international law. Much attention is also given to the contents of available treaty texts (primarily, the Geneva Conventions, Additional Protocol II and the Rome Statute of the International Criminal Court): what they contain and what they omit.

YORAM DINSTEIN is a Member of the *Institut de Droit International* and Professor Emeritus at Tel-Aviv University. He is a former President of the University (1991–9), as well as former Rector and former Dean of the Faculty of Law. He served twice as the Stockton Professor of International Law at the US Naval War College in Newport, Rhode Island. He was also a Humboldt Fellow at the Max Planck Institute of International Law in Heidelberg, a Meltzer Visiting Professor of Law at New York University and Visiting Professor of Law at the University of Toronto.

Cambridge University Press

978-1-107-05034-1 - Non-International Armed Conflicts in International Law

Yoram Dinstein

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-05034-1 - Non-International Armed Conflicts in International Law

Yoram Dinstein

Frontmatter

[More information](#)

NON-INTERNATIONAL ARMED CONFLICTS IN INTERNATIONAL LAW

YORAM DINSTEIN

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-1-107-05034-1 - Non-International Armed Conflicts in International Law

Yoram Dinstein

Frontmatter

[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107050341

© Yoram Dinstein 2014

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2014

Printed in the United Kingdom by Clays, St Ives plc

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

Library of Congress Cataloguing in Publication data

Dinstein, Yoram, author.

Non-international armed conflicts in international law / Yoram Dinstein.

pages cm

Includes bibliographical references and index.

ISBN 978-1-107-05034-1 (hardback)

1. War (International law) 2. Intervention (International law)

3. War victims – Legal status, laws, etc. 4. War crimes. 5. War. I. Title.

KZ6355.D56 2014

341.6 – dc23 2014020934

ISBN 978-1-107-05034-1 Hardback

ISBN 978-1-107-63375-9 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

CONTENTS

<i>Preface</i>	page xiii
<i>Table of cases</i>	xv
<i>Table of treaties</i>	xviii
<i>Table of Security Council resolutions</i>	xxvi
<i>Table of General Assembly resolutions</i>	xxvii
<i>Abbreviations</i>	xxviii
1 The framework	1
I. Introduction	1
A. NIACs and IACs	1
B. LONIAC	3
C. No NIAC <i>jus ad bellum</i>	4
II. The legal strata of NIAC law	6
A. Treaty law	6
B. Customary international law	9
III. The triple classification of violence during a NIAC	11
A. Hostilities	11
B. Ordinary crimes	12
C. War crimes	13
D. The triple classification and wilful killing	16
E. The disparate perspectives of domestic and international law	16
IV. Motives and goals of a NIAC	17
A. Motives	17
B. Goals	18
2 The preconditions of a NIAC	20
I. NIACs as armed conflicts	20
II. NIACs distinguished from internal disturbances	21
A. Isolated and sporadic acts of violence	21
B. The law enforcement paradigm	22

III. The dichotomy of NIACs and IACs	23
IV. The territorial dimensions of NIACs	24
A. A NIAC as an armed conflict within the territory of a single State	24
(a) The internal character of a NIAC	24
(b) Extra-territorial spillover	25
(i) The high seas	25
(ii) Cyber space	26
(iii) Cross-border hostilities on land	26
(c) The ‘war’ on terrorism	27
(d) Divided nations	27
V. A clash between organized armed groups <i>inter se</i>	28
VI. A modicum of organization of the insurgents	30
A. Insurgency distinguished from mob violence	30
B. Insurgents as a party to the conflict	31
VII. Protracted violence	32
A. The temporal element	32
B. Revolutions and <i>coups d’Etat</i>	33
C. How much time is required?	33
VIII. Intensity of the fighting	34
A. Terrorist activities	34
B. Intensity as an independent criterion	34
C. Indicia of intensity	35
3 Thresholds and interaction of armed conflicts	37
I. The thresholds of armed conflicts	37
A. Below-the-threshold violence	37
B. Over the first threshold	38
C. Over the second threshold	39
(a) Government armed forces	40
(b) Dissident armed forces	40
(c) Other organized armed groups under responsible command	41
(i) The constituent elements	41
(ii) The five factors of organization	43
(d) Control over territory	45
(e) Sustained and concerted military operations	46
(f) Capacity to implement AP/II	47
(g) Permutations	47
D. The end of a NIAC	48
E. Over the third threshold	50
II. Interaction between armed conflicts	52

A. Two or more NIACs	52
B. Combinations of NIACs and IACs	54
(a) Simultaneous combinations	54
(b) Consecutive combinations	55
4 Insurgent armed groups and individuals	58
I. Direct participation in hostilities	58
A. The concept	58
B. The meaning	60
(a) Activities	60
(b) Members of organized armed groups	61
(c) Individuals	62
II. Why are insurgent armed groups bound by LONIAC?	63
A. The axiom	63
B. The rationale	64
(a) Treaty law	64
(i) Non-State bearers of obligations and rights	65
(ii) Non-State actors and treaties	68
(iii) Agreements between Governments and insurgents	70
(b) Customary international law	72
5 Foreign intervention in a NIAC	74
I. The principle of non-intervention	74
A. The principle and the practice	74
B. 'R2P'	75
II. Military intervention by a foreign State in support of the incumbent Government	76
A. The requirement of consent	76
(a) Consent as a door-opener to foreign intervention	76
(b) The position of the <i>Institut de Droit International</i>	76
(c) The general practice of States	78
(d) The validity and parameters of consent	79
(e) Consent by treaty	81
(f) Revocation of consent	81
(g) Constraints	82
B. 'Failing States'	83
III. Military intervention by a foreign State against the incumbent Government	84
A. Use of <i>de facto</i> organs	84
B. Military assistance to insurgents	84
IV. The applicable law	86
A. LONIAC or IAC <i>jus in bello</i> ?	86

B. Some outstanding problems	87
V. Intervention by the Security Council in a NIAC	88
A. The UN Charter	88
B. The case of Libya	90
C. The range of the Security Council's intervention	91
D. Peacekeeping forces	93
6 Recognition	95
I. Recognition of an insurgent Government	95
A. Conditions for the existence of a State and a Government	95
B. Recognition of a new Government	96
C. Issues related to recognition of Governments	98
(a) The three main scenarios	98
(b) Formation of an insurgent Government	98
(c) Only one Government can be recognized at any given time	99
(d) Premature and artificially prolonged recognition	99
(e) <i>De facto</i> recognition	100
(f) Implied recognition	101
(g) Recognition as a step towards intervention	102
(h) Democracy and constitutionality	103
(i) Avoiding recognition	104
(j) Government-in-exile	105
D. Action by the Security Council	106
II. Recognition of a new State	107
III. 'Recognition of belligerency'	108
A. 'Recognition of belligerency' by the incumbent Government	108
B. 'Recognition of belligerency' by foreign States	109
C. Implied 'recognition of belligerency'	111
(a) By the incumbent Government	111
(b) By foreign States	113
IV. 'Recognition of insurgency'	113
7 State responsibility	115
I. The ILC Draft Articles	115
II. Attribution of acts to the State	116
A. Organs of the State	116
B. Private persons	117
C. <i>Ultra vires</i> acts	117
III. Due diligence	118
A. The concept	118

CONTENTS ix

B. Prevention	118	
C. Punishment	120	
IV. Mob violence and riots	120	
A. Reasonable precautions	120	
B. Attacks against foreigners	121	
V. Insurgency	122	
A. Unsuccessful insurgents	123	
(a) Non-attribution to the State of insurgent acts	123	
(b) Failure to exercise due diligence	124	
(c) <i>Force majeure</i>	125	
B. Successful insurgents	126	
(a) A new Government	126	
(i) Attribution of insurgent acts	126	
(ii) Retroactivity	127	
(iii) Limitations	127	
(iv) Dual attribution	128	
(v) Change of Governments	129	
(b) A new State	129	
VI. Foreign intervention	130	
A. Responsibility of the foreign State for acts of its organs	130	
B. Vicarious responsibility	131	
8 The principal LONIAC treaty provisions	132	
I. Common Article 3	132	
A. The text	132	
B. Analysis	133	
II. AP/II	136	
A. Comparisons	136	
(a) AP/II and Common Article 3	136	
(b) AP/II and AP/I	137	
B. Humane treatment	139	
(a) Fundamental guarantees	139	
(i) Collective punishments and belligerent reprisals	140	
(ii) The protection of children	142	
(b) Internment	143	
(c) Penal prosecutions	143	
C. Wounded, sick and shipwrecked	145	
(a) Protection and care	145	
(b) Medical and religious personnel	146	
(c) The emblem	147	
D. The civilian population	147	
(a) Protection from attack	147	
(b) Starvation of civilians	149	

	(c) Works or installations containing dangerous forces	149
	(d) Cultural property	150
	(e) Forced movement of civilians	150
	(f) Relief action	151
9	Additional treaty texts	154
	I. Treaties explicitly apposite to NIACs	154
	A. Cultural property	154
	B. Weapons	155
	C. Child-soldiers	157
	II. Treaties implicitly apposite to NIACs	159
	A. Enforced disappearances	159
	B. Weapons treaties	159
	(a) Biological weapons	159
	(b) Chemical weapons	160
	(c) Other weapons	161
	III. Search for definitions	161
	A. IAC definitions	162
	(a) Attacks	162
	(b) Wounded, sick and shipwrecked	162
	(c) <i>Hors de combat</i>	164
	(d) Medical and religious personnel	164
	(e) Medical units and transports	165
	B. General treaty definitions	165
	(a) Slavery and the slave trade	166
	(b) Torture	167
	(c) Taking of hostages	169
	(d) Acts of terrorism	171
10	NIAC war crimes	173
	I. Individual criminal responsibility	173
	A. The nexus to a NIAC	173
	(a) Crimes against humanity and genocide	173
	(b) The growth of NIAC war crimes	174
	B. The Statutes of the <i>ad hoc</i> international tribunals	175
	II. The Rome Statute of the ICC	177
	A. NIAC war crimes based on Common Article 3	178
	(a) The crimes	178
	(b) Scope of application	181
	B. Additional NIAC war crimes	181
	(a) The crimes	181
	(b) Analysis	182
	(c) Interaction with AP/II	188

(d) Scope of application	190
(e) The Kampala amendment	192
III. The Second Protocol to the CPCP	193
IV. Prosecution in a foreign State and extradition	194
A. Universal jurisdiction	195
B. Extradition	196
(a) Political offences	196
(b) NIAC war crimes	197
V. Post-NIAC amnesties	199
A. AP/II on amnesty	200
B. Amnesty and impunity	201
(a) The validity of an amnesty for NIAC war crimes	201
(b) The Rome Statute of the ICC	203
(c) The exercise of universal jurisdiction	204
11 LONIAC customary international law	205
I. The evolution of LONIAC customary law	205
A. The pace of the evolution	205
B. <i>Lex lata</i> and <i>lex ferenda</i>	205
II. The temporal and spatial scope of application	206
III. The customary standing of LONIAC treaty provisions (beyond Common Article 3)	207
A. AP/II	207
B. Other treaties	209
(a) Weapons	209
(b) Cultural property	210
IV. The process of osmosis from IAC <i>jus in bello</i>	211
A. Convergence of LONIAC and IAC <i>jus in bello</i> ?	211
B. General principles	213
(a) Distinction	213
(b) Unnecessary suffering	215
C. Specific norms	216
(a) Indiscriminate attacks	216
(b) Proportionality	217
(c) Precautions	218
(d) Perfidy	218
V. Divergence from IAC <i>jus in bello</i>	219
A. POW status	219
B. Neutrality	221
C. Additional hurdles	222

12 LONIAC and human rights law 224

- I. The inter-relationship between LONIAC and human rights law 224
 - A. Coexistence of LONIAC with human rights law 227
 - B. LONIAC as *lex specialis* 227
 - C. Derogations from human rights 230
 - (a) The right to derogate 230
 - (b) Non-use of the right to derogate 231
 - (c) Non-derogable human rights 232
 - D. Limitations built into human rights 233
- II. Some concrete aspects of interaction between LONIAC and human rights law 234
 - A. Human rights law within LONIAC 235
 - B. Human rights treaties *dehors* LONIAC 237
 - (a) Explicit impact 237
 - (b) Implicit impact 239
- III. Non-discrimination 240
 - A. Illicit grounds of discrimination 240
 - B. Nationality 241
- IV. Refugees and ‘non-refoulement’ 241
 - A. The flow of refugees 241
 - B. Refugees and war crimes 243
 - C. Fear of persecution 243
 - D. ‘Non-refoulement’ 244

Conclusions 246

Index of persons 249

Index of subjects 254

Cambridge University Press

978-1-107-05034-1 - Non-International Armed Conflicts in International Law

Yoram Dinstein

Frontmatter

[More information](#)

xiv

PREFACE

many treaty provisions, but sometimes custom either goes beyond treaty law or falls short of it.

The present book serves as a companion to three other volumes published by Cambridge University Press, dealing respectively with the *jus ad bellum*,* the *jus in bello* in international armed conflicts** and the law of belligerent occupation.*** When taken together, the four volumes – largely speaking – cover the general spectrum of the law of armed conflict in its various aspects. To minimize repetition, matters explored in detail in the companion volumes are not rehashed here.

There is one important omission, namely, the treatment of internees (either in international or in non-international armed conflicts). The reason is that the topic calls for a juxtaposition and analysis of international legal rules affecting diverse categories of civilian detainees – in peacetime and in armed conflict; in inter-State as much as in intra-State strife; and in occupied territories – plus the special status of prisoners of war. Such a comparative survey has to be done methodically, and it will not be undertaken in the present book (just as it was not attempted in the companion volumes).

The numerical cross-references in the text of the book (as distinct from the indices) are to paragraphs and not to pages.

To facilitate syntax, generic pronouns relating to individuals are usually drawn in masculine form. This must not be viewed as gender-specific.

January 2014

* Y. Dinstein, *War, Aggression and Self-Defence* (5th edn, 2011).

** Y. Dinstein, *The Conduct of Hostilities under the Law of International Armed Conflict* (2nd edn, 2010).

*** Y. Dinstein, *The International Law of Belligerent Occupation* (2009).

Cambridge University Press

978-1-107-05034-1 - Non-International Armed Conflicts in International Law

Yoram Dinstein

Frontmatter

[More information](#)

TABLE OF CASES

(References are to page numbers)

- Abella case (Argentina) (Inter-American Commission on Human Rights), 33–4
- Aguilar-Amory and Royal Bank of Canada Claims (Arbitration), 97
- Akayesu, Prosecutor v. (ICTR, Appeals Chamber), 14, 62
(ICTR, Trial Chamber), 30, 35, 168
- Aleksovski, Prosecutor v. (ICTY, Trial Chamber), 180
- Armed Activities on the Territory of the Congo, Case Concerning (Congo v. Uganda) (ICJ), 78, 80–2, 85
- Blagojević, Prosecutor v. (ICTY, Trial Chamber), 150
- Blaškić, Prosecutor v. (ICTY, Appeals Chamber), 61, 208
- Bolívar Railway Company case (Arbitration), 127
- Boškoski *et al.*, Prosecutor v. (ICTY, Trial Chamber), 30, 35–6, 43–4
- Brima *et al.*, Prosecutor v. (SCSL, Trial Chamber), 185–6, 207–8
- Compagnie Générale des Asphaltes de France (Arbitration), 112
- Continental Shelf, Case Concerning the (Libya/Malta) (ICJ), 9
- Delalić *et al.*, Prosecutor v. (ICTY, Trial Chamber), 10, 13–14, 16, 56, 168, 179
- Đorđević, Prosecutor v. (ICTY, Trial Chamber), 62
- Fofana *et al.*, Prosecutor v. (SCSL, Appeals Chamber), 140–1, 148
- Furundžija, Prosecutor v. (ICTY, Trial Chamber), 168, 175, 184, 201, 207
- Galić, Prosecutor v. (ICTY, Appeals Chamber), 208
(ICTY, Trial Chamber), 61, 217–18
- German Interests in Polish Upper Silesia, Case Concerning Certain (Merits) (Germany/Poland) (PCIJ), 7
- Gombo, Prosecutor v. (ICC, Pre-Trial Chamber), 25, 35
- Hadžihasanović *et al.*, Prosecutor v. (Decisions) (ICTY, Appeals Chamber), 43, 215
(ICTY, Trial Chamber), 222
- Halilović, Prosecutor v. (ICTY, Trial Chamber), 51
- Hamdan v. Rumsfeld (US Supreme Court), 27
- Haradinaj *et al.*, Prosecutor v. (ICTY, Trial Chamber), 35
- Home Frontier and Foreign Missionary Society of the United Brethren in Christ (United States) v. Great Britain (Arbitration), 124
- Iloilo Claims (Arbitration), 123

Cambridge University Press

978-1-107-05034-1 - Non-International Armed Conflicts in International Law

Yoram Dinstein

Frontmatter

[More information](#)

xvi

TABLE OF CASES

- Immunity from Legal Process of a Special Rapporteur of the Commission on Human Rights, Difference Relating to, Advisory Opinion on (ICJ), 116
- Interlocutory Decision on the Applicable Law: Terrorism, Conspiracy, Homicide, Perpetration, Cumulative Charging (Special Tribunal for Lebanon), 171
- Isayeva v. Russia (ECHR), 229, 231–2
- Jansen v. Mexico (Arbitration), 99
- Jurisdiction of the Courts of Danzig (Pecuniary Claims of Danzig Railway Officials Transferred to the Polish Service), Advisory Opinion on the (PCIJ), 66
- Kallon *et al.*, Prosecutor v. (Decision on Jurisdiction) (SCSL, Appeals Chamber), 49, 65–6, 71, 202, 204
- Kayishema *et al.*, Prosecutor v. (ICTR, Trial Chamber), 14, 173
- Koi *et al.*, Public Prosecutor v. (UK Privy Council), 109
- Krnojelac, Prosecutor v. (ICTY, Appeals Chamber), 208
(ICTY, Trial Chamber), 207
- Kunarac *et al.*, Prosecutor v. (ICTY, Appeals Chamber), 14, 166, 207
(ICTY, Trial Chamber), 166, 169, 224–5, 228
- Kupreškić *et al.*, Prosecutor v. (ICTY Trial Chamber), 214
- Legal Consequences for States of the Continued Presence of South Africa in Namibia (South West Africa) notwithstanding Security Council Resolution 276 (1970), Advisory Opinion on the (ICJ), 88
- Legal Consequences of the Construction of a Wall in the Occupied Palestinian Territory, Advisory Opinion on (ICJ), 227
- Legality of the Threat or Use of Nuclear Weapons, Advisory Opinion on the (ICJ), 213, 215–16, 227–8, 231
- Limaj *et al.*, Prosecutor v. (ICTY, Trial Chamber), 44, 47
- Lubanga, Prosecutor v. (ICC, Trial Chamber), 59–60, 185, 191
- McCann *et al.* v. UK (ECHR), 38, 225
- Martić, Prosecutor v. (ICTY, Trial Chamber), 141
- Milošević, Dragomir, Prosecutor v. (ICTY, Appeals Chamber), 61
- Musema, Prosecutor v. (ICTR, Trial Chamber), 22, 25
- Nicaragua, Case Concerning Military and Paramilitary Activities in and against (Merits) (Nicaragua/USA) (ICJ), 10, 51, 54, 74, 76, 78, 85, 133, 205
- Norman, Prosecutor v. (Decision on Jurisdiction) (SCSL, Appeals Chamber), 64, 208
- North Sea Continental Shelf cases (Germany/Denmark; Germany/Netherlands) (ICJ), 9
- Noyes case (Arbitration), 121
- Nuremberg Judgment (IMT), 68
- Pinson (France) v. Mexico (Arbitration), 126
- Puerto Cabello and Valencia Company case (Arbitration), 128
- Questions Relating to the Obligation to Prosecute or Extradite (Belgium v. Senegal) (ICJ), 168
- Réclamations Britanniques dans la Zone Espagnole du Maroc (Arbitration), 124–5

TABLE OF CASES xvii

Rutaganda, Prosecutor v. (ICTR, Trial Chamber), 20
Sambiaggio case (Arbitration), 122, 124
Sarropoulos c. Etat Bulgare (Arbitration), 121
Sesay *et al.*, Prosecutor v. (SCSL, Appeals Chamber), 171
Short (US) v. Iran (Iran-US Claims Tribunal), 127–9
Strugar, Prosecutor v. (ICTY, Trial Chamber), 211
Tadić, Prosecutor v. (Decision on Jurisdiction) (ICTY, Appeals Chamber), 9–10, 30,
32, 34, 50–1, 89, 136, 155, 174, 177, 190, 206–7, 209–10, 213, 216, 218–19
(Judgment) (ICTY, Appeals Chamber), 43, 56
(Judgment) (ICTY, Trial Chamber), 34–5, 56
Tehran, Case Concerning United States Diplomatic and Consular Staff in (ICJ), 117
Velásquez Rodríguez case (Inter-American Court of Human Rights), 118
Yeager (US) v. Iran (Iran-US Claims Tribunal), 116–17
Youmans case (Arbitration), 118

TABLE OF TREATIES

(References are to page numbers)

1899	Hague Convention (II) Respecting the Laws and Customs of War on Land (and Annexed Regulations)
	Regulation 23, 140, 186
	Regulation 27, 183
	Regulation 28, 140
	Regulation 56, 183
1907	Additional Convention to the General Treaty of Peace and Amity
	Article 1, 104
1907	Hague Convention (IV) Respecting the Laws and Customs of War on Land (and Annexed Regulations)
	Regulation 23, 140, 186
	Regulation 27, 183
	Regulation 28, 140
	Regulation 56, 183
1907	Hague Convention (V) Respecting the Rights and Duties of Neutral Powers and Persons in Case of War on Land
	Article 2, 221
	Article 5, 221
1923	General Treaty of Peace and Amity
	Article 2, 104
1926	Slavery Convention
	Article 1, 166
	Article 5, 167
1928	Pan American Convention Concerning the Duties and Rights of States in the Event of Civil Strife
	Article 1, 242
1933	Montevideo Convention on the Rights and Duties of States
	Article 1, 95
1945	Charter of the United Nations
	Article 2, 5–6, 89
	Article 25, 88
	Article 27, 90

TABLE OF TREATIES

xix

	Article 39,	88
	Chapter VII,	63, 88–90, 92–4, 107, 161, 209
1945	Statute of the International Court of Justice (Annexed to the Charter of the United Nations)	
	Article 38,	9
1947	Iraq-Transjordan, Treaty of Brotherhood and Alliance	
	Article 6,	86, 242
1948	Convention on the Prevention and Punishment of the Crime of Genocide	
	Article 1,	173
	Article 2,	67
1949	Geneva Convention (I) for the Amelioration of the Condition of the Wounded and Sick in Armed Forces in the Field	
	Article 2,	51
	Article 3,	7–8, 10, 16, 20, 24, 28, 30–1, 34, 38–40, 43, 47, 51–2, 58–60, 63–6, 71–2, 78, 87, 127, 132–6, 139–43, 145–6, 151, 154, 156, 161–2, 164, 167, 169–70, 174–9, 181, 184, 190–1, 197, 200–1, 205–7, 220, 235, 240–1
	Article 15,	138, 145
	Article 50,	174
1949	Geneva Convention (II) for the Amelioration of the Condition of Wounded, Sick and Shipwrecked Members of Armed Forces at Sea	
	Article 2,	51
	Article 3 <i>See</i> Geneva Convention (I)	
	Article 51,	174
1949	Geneva Convention (III) Relative to the Treatment of Prisoners of War	
	Article 2,	51
	Article 3 <i>See</i> Geneva Convention (I)	
	Article 130,	174
1949	Geneva Convention (IV) Relative to the Protection of Civilian Persons in Time of War	
	Article 2,	51
	Article 3 <i>See</i> Geneva Convention (I)	
	Article 147,	174
1950	European Convention for the Protection of Human Rights and Fundamental Freedoms	
	Article 2,	224
	Article 15,	230
1951	Convention Relating to the Status of Refugees	
	Article 1,	243, 245
	Article 32,	244
	Article 33,	244–5
1954	Hague Convention for the Protection of Cultural Property in the Event of Armed Conflict (CPCP)	

XX	TABLE OF TREATIES
	Article 1, 210–11
	Article 4, 141, 154–5
	Article 16, 211
	Article 19, 8, 10, 24, 31, 38, 65, 154, 210
	Article 28, 193
1956	Supplementary Convention on the Abolition of Slavery, the Slave Trade, and Institutions and Practices Similar to Slavery
	Article 1, 166
	Article 7, 166
1957	European Convention on Extradition
	Article 3, 197
1957	Pan American Protocol to the Convention on Duties and Rights of States in the Event of Civil Strife
	Article 2, 110
1961	Vienna Convention on Diplomatic Relations
	Article 22, 119
1963	Vienna Convention on Consular Relations
	Article 31, 119
1965	Protocol of Entry into Force of Amendments to the UN Charter, 90
1966	International Covenant on Civil and Political Rights
	Article 1, 67
	Article 2, 240
	Article 4, 230–2
	Article 6, 228
	Article 14, 143–4, 232, 235–6
	Article 15, 144, 235–6
	Article 21, 234
	Article 27, 67
1966	International Covenant on Economic, Social and Cultural Rights
	Article 1, 67
1967	Protocol Relating to the Status of Refugees, 243
1968	Convention on the Non-Applicability of Statutory Limitations to War Crimes and Crimes against Humanity
	Article 1, 196
1969	American Convention on Human Rights
	Article 27, 230
1969	Vienna Convention on the Law of Treaties (VCLT)
	Article 2, 6–7
	Article 7, 68
	Article 11, 68
	Article 34, 70

TABLE OF TREATIES xxi

1972	Convention on the Prohibition of the Development, Production and Stockpiling of Bacteriological (Biological) and Toxin Weapons and on Their Destruction (BWC)	
	Article I,	159
	Article III,	83
	Article IV,	160
	Preamble,	159
1976	Convention on the Prohibition of Military or Any Other Hostile Use of Environmental Modification Techniques (ENMOD Convention),	161
1977	European Convention on the Suppression of Terrorism,	197
1977	Protocol Additional to the Geneva Conventions of 12 August 1949, and Relating to the Protection of Victims of International Armed Conflicts (Protocol I) (AP/I)	
	Article 1,	52
	Article 8,	162–5
	Articles 8–20,	138
	Article 10,	138
	Articles 24–30,	137
	Article 35,	137
	Article 37,	218
	Article 41,	164
	Article 42,	137
	Article 46,	223
	Article 49,	162
	Article 51,	137, 217
	Article 52,	137, 214
	Article 54,	138
	Article 55,	137
	Article 57,	137
	Articles 61–7,	137
	Article 74,	138
	Article 77,	142
1977	Protocol Additional to the Geneva Conventions of 12 August 1949, and Relating to the Protection of Victims of Non-International Armed Conflicts (Protocol II) (AP/II)	
	Article 1,	8, 21, 23–4, 28, 39–41, 43, 87, 181, 191
	Article 2,	50, 240
	Article 3,	4, 74
	Article 4,	58, 60, 139–40, 142, 157–8, 164, 166–9, 171, 179, 183–4, 189, 207–8, 233, 238
	Article 5,	143
	Article 6,	143–4, 180–1, 194, 200, 235

	Article 7,	138, 145
	Article 8,	138, 145–6
	Article 9,	146–7, 164
	Article 10,	146–7
	Article 11,	146–7, 165
	Article 12,	147, 189
	Article 13,	59, 147–8, 182, 208, 214
	Article 14,	138–9, 149, 189
	Article 15,	149, 189, 208
	Article 16,	150, 183
	Article 17,	150–1, 186, 208
	Article 18,	149, 151–3, 183
1979	International Convention against the Taking of Hostages	
	Article 1,	170–1
	Article 12,	170
	Article 13,	170–1
1980	Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons Which May Be Deemed to Be Excessively Injurious or to Have Indiscriminate Effects (CCCW)	
	Article 1,	21, 156
	Protocol I,	156
	Protocol II,	156
	Protocol III	
	Article 2,	156–7, 206, 215
1982	United Nations Convention on the Law of the Sea (LOS Convention)	
	Article 18,	113
	Article 25,	113
	Article 101,	25–6
	Article 102,	41
1983	Protocol No. 6 to the European Convention for the Protection of Human Rights and Fundamental Freedoms Concerning the Abolition of the Death Penalty	
	Article 1,	240
	Article 2,	240
1984	Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (CAT)	
	Article 1,	167–9, 180
	Article 2,	167
1988	Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation	
	Article 3,	26
1989	Convention on the Rights of the Child (CRC)	
	Article 38,	238–9

TABLE OF TREATIES

xxiii

1989	International Convention against the Recruitment, Use, Financing and Training of Mercenaries	
	Article 3,	241
1989	Second Optional Protocol to the International Covenant on Civil and Political Rights	
	Article 1,	239
1990	Protocol to the American Convention on Human Rights to Abolish the Death Penalty	
	Article 1,	240
1993	Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on Their Destruction (CWC)	
	Article I,	22–3, 83, 160
	Article II,	23
	Preamble,	160
1994	Convention on the Safety of United Nations and Associated Personnel	
	Article 2,	94
1995	Protocol IV to the CCCW,	156
1996	Amended Protocol II to the CCCW	
	Article 1,	21, 156–7
	Article 3,	141, 215–18
1997	International Convention for the Suppression of Terrorist Bombings	
	Article 19,	172
1997	Ottawa Convention on the Prohibition of the Use, Stockpiling, Production and Transfer of Anti-Personnel Mines and on Their Destruction	
	Article 1,	157, 161, 209
	Preamble,	216
1998	Rome Statute of the International Criminal Court	
	Article 6,	67
	Article 7,	159, 174, 182, 184
	Article 8,	4, 8, 21, 24, 30, 32, 39, 58, 60, 150, 152, 168–9, 171, 174–5, 177–93, 219
	Article 9,	150
	Article 10,	174–5
	Article 17,	203
	Article 19,	203
	Article 25,	68
	Article 27,	178
	Article 29,	178, 196
	Article 30,	175
	Article 53,	203
	Article 89,	197
	Preamble,	203

xxiv	TABLE OF TREATIES
1999	International Convention for the Suppression of the Financing of Terrorism Article 2, 171–2
1999	Second Protocol to the CPCP Article 6, 155, 215 Article 7, 155, 218 Article 10, 155, 194 Article 11, 155 Article 15, 193–5, 198–9 Article 16, 195, 198 Article 17, 197–8 Article 18, 198 Article 20, 199 Article 22, 8, 21, 24, 65, 74, 154, 195
2000	Agreement between the UN and Sierra Leone on the Establishment of the SCSL, 203
2000	Optional Protocol to the Convention on the Rights of the Child (CRC) on the Involvement of Children in Armed Conflict Article 1, 157–8, 186, 237 Article 2, 158 Article 3, 158 Article 4, 158
2001	Amendment to the CCCW, 21, 156
2002	Durban Protocol Relating to the Establishment of the Peace and Security Council of the African Union, 81
2002	Protocol No. 13 to the European Convention for the Protection of Human Rights and Fundamental Freedoms Concerning the Abolition of the Death Penalty in All Circumstances Article 1, 240
2003	Protocol V to the CCCW, 50, 156
2005	International Convention for the Suppression of Acts of Nuclear Terrorism Article 4, 172
2005	Protocol Additional to the Geneva Conventions of 12 August 1949, and Relating to the Adoption of an Additional Distinctive Emblem (Protocol III) Article 2, 147
2006	Convention on the Rights of Persons with Disabilities Article 11, 237
2006	International Convention for the Protection of All Persons From Enforced Disappearance Article 2, 159
2008	Dublin Convention on Cluster Munitions Article 2, 161, 209 Preamble, 64–5

TABLE OF TREATIES XXV

2010	Kampala Amendments to the Rome Statute of the International Criminal Court, 24, 81, 156, 192–3, 209
2010	Optional Protocol to Convention on the Safety of UN and Associated Personnel, 94
2013	Arms Trade Treaty Article 6, 83

TABLE OF SECURITY COUNCIL RESOLUTIONS
(References are to page numbers)

Resolution 688 (1991),	89
Resolution 733 (1992),	93
Resolution 814 (1993),	93
Resolution 827 (1993),	93
Resolution 836 (1993),	93
Resolution 955 (1994),	93
Resolution 1127 (1997),	92
Resolution 1132 (1997),	107
Resolution 1383 (2001),	107
Resolution 1540 (2004),	209
Resolution 1546 (2004),	107
Resolution 1564 (2004),	63
Resolution 1970 (2011),	90
Resolution 1973 (2011),	90–1, 102
Resolution 2043 (2012),	90
Resolution 2098 (2013),	92
Resolution 2100 (2013),	92–3
Resolution 2118 (2013),	111, 160, 209
Resolution 2127 (2013),	92
Statute of the ICTY, 1993,	173–4, 176–7
Statute of the ICTR, 1994,	27, 175–6

TABLE OF GENERAL ASSEMBLY RESOLUTIONS

(References are to page numbers)

Resolution 217 (III) [Universal Declaration of Human Rights], 235, 240
Resolution 2625 (XXV) [Friendly Relations Declaration], 74
Resolution 3314 (XXIX) [Definition of Aggression], 80–1, 103
Resolution 60/1 [World Summit], 75

ABBREVIATIONS

<i>AC</i>	Appeal Cases
<i>AFLR</i>	Air Force Law Review
<i>AIDI</i>	Annuaire de l'Institut de Droit International
<i>AJIL</i>	American Journal of International Law
<i>AP/I</i>	Additional Protocol I [to the Geneva Conventions]
<i>AP/II</i>	Additional Protocol II [to the Geneva Conventions]
<i>ATT</i>	Arms Trade Treaty
<i>AUILR</i>	American University International Law Review
<i>AUJILP</i>	American University Journal of International Law and Policy
<i>AULR</i>	American University Law Review
<i>Berk.JIL</i>	Berkeley Journal of International Law
<i>BUIIJ</i>	Boston University International Law Journal
<i>BWC</i>	Convention on [the Prohibition of the Development, Production and Stockpiling of] Bacteriological (Biological) Weapons
<i>BYBIL</i>	British Year Book of International Law
<i>Can.YIL</i>	Canadian Yearbook of International Law
<i>Car.LR</i>	Cardozo Law Review
<i>CAT</i>	Convention against Torture
<i>CCCW</i>	Convention on [Prohibitions or Restrictions on the Use of] Certain Conventional Weapons
<i>Chi.JIL</i>	Chicago Journal of International Law
<i>CLF</i>	Criminal Law Forum
<i>Coll.</i>	Collegium
Common Article 3	Article 3 Common to the four Geneva Conventions
<i>Cor.IIJ</i>	Cornell International Law Journal
<i>CPCP</i>	Convention for the Protection of Cultural Property
<i>CRC</i>	Convention on the Rights of the Child
<i>CSR</i>	Convention Relating to the Status of Refugees
<i>CWC</i>	Convention on [the Prohibition of the Development, Production, Stockpiling and Use of] Chemical Weapons

ABBREVIATIONS

xxix

<i>CWRJIL</i>	Case Western Reserve Journal of International Law
<i>Den.LJ</i>	Denver Law Journal
<i>DPLR</i>	DePaul Law Review
<i>DukeJCIL</i>	Duke Journal of Comparative and International Law
ECA	European Conventions and Agreements
ECHR	European Court of Human Rights
<i>EJIL</i>	European Journal of International Law
<i>Em.LJ</i>	Emory Law Journal
<i>Fl.FWA</i>	Fletcher Forum of World Affairs
<i>Fo.IJL</i>	Fordham International Law Journal
<i>Ga.JICL</i>	Georgia Journal of International and Comparative Law
<i>Ger.YIL</i>	German Yearbook of International Law
<i>HILJ</i>	Harvard International Law Journal
HPCR	Harvard Program on Conflict Research
<i>HRQ</i>	Human Rights Quarterly
<i>Human Rights Instruments</i>	<i>The Raoul Wallenberg Compilation of Human Rights Instruments</i> (G. Melander and G. Alfredsson eds., 1997)
IAC	international armed conflict
ICC	International Criminal Court
ICJ	International Court of Justice
<i>ICJ Rep.</i>	Reports of the International Court of Justice
<i>ICLQ</i>	International and Comparative Law Quarterly
<i>ICLR</i>	International Community Law Review
<i>ICRC</i>	International Committee of the Red Cross
ICTR	International Criminal Tribunal for Rwanda
ICTY	International Criminal Tribunal for the [Former] Yugoslavia
<i>IJRL</i>	International Journal of Refugee Law
ILC	International Law Commission
<i>ILC Ybk</i>	Yearbook of the International Law Commission
<i>ILM</i>	International Legal Materials
<i>ILQ</i>	International Law Quarterly
<i>ILR</i>	International Law Reports
<i>ILS</i>	International Law Studies
IMT	International Military Tribunal
<i>Ind.JIL</i>	Indian Journal of International Law
<i>Int.Aff.</i>	International Affairs
<i>Int.Leg</i>	<i>International Legislation: A Collection of the Texts of Multipartite International Instruments of General Interest</i> (M.O. Hudson ed., 1931–50)
IRA	Irish Republican Army

xxx	ABBREVIATIONS
<i>IRRC</i>	International Review of the Red Cross
<i>Is.LR</i>	Israel Law Review
<i>Is.YHR</i>	Israel Yearbook on Human Rights
<i>It.YIL</i>	Italian Yearbook of International Law
<i>JCSL</i>	Journal of Conflict and Security Law
<i>JICJ</i>	Journal of International Criminal Justice
<i>L&E</i>	Law and Equality
<i>Laws of Armed Conflicts</i>	<i>The Laws of Armed Conflicts: A Collection of Conventions, Resolutions and Other Documents</i> (4th edn, D. Schindler and J. Toman eds., 2004)
<i>LCP</i>	Law and Contemporary Problems
<i>LJIL</i>	Leiden Journal of International Law
<i>LNTS</i>	League of Nations Treaty Series
<i>LONAC</i>	law of non-international armed conflict
<i>LOS Convention</i>	Convention on the Law of the Sea
<i>LPIC</i>	Law and Practice of International Courts and Tribunals
<i>Man.LJ</i>	Manitoba Law Journal
<i>Mel.JIL</i>	Melbourne Journal of International Law
<i>Mil.LLWR</i>	Military Law and Law of War Review
<i>Mil.LR</i>	Military Law Review
<i>MINUSMA</i>	United Nations Multidimensional Integrated Stabilization Mission in Mali
<i>MPEPIL</i>	<i>The Max Planck Encyclopedia of Public International Law</i> (2nd edn, R. Wolfrum ed., 2012)
<i>MPYUNL</i>	Max Planck Yearbook of United Nations Law
<i>NATO</i>	North Atlantic Treaty Organization
<i>NDLR</i>	Notre Dame Law Review
<i>NIAC</i>	non-international armed conflict
<i>NILR</i>	Netherlands International Law Review
<i>NSAIL</i>	Non-State Actors and International Law
<i>NTC</i>	National Transitional Council
<i>NYUJILP</i>	New York University Journal of International Law and Politics
<i>PASIL</i>	Proceedings of the American Society of International Law
<i>PCIJ</i>	Permanent Court of International Justice
<i>PGM</i>	precision-guided munitions
<i>POW</i>	prisoners of war
<i>R2P</i>	responsibility to protect
<i>RCADI</i>	Recueil des Cours de l'Académie de Droit International
<i>RDI</i>	Rivista di Diritto Internazionale
<i>RGA</i>	Resolutions of the General Assembly