

INDEX

Abbreviations used in the index

- Armenian SSR (Armenian Soviet Socialist Republic)
- Azerbaijan SSR (Azerbaijan Soviet Socialist Republic)
- CLCS (Commission on the Limits of the Continental Shelf)
- CoE (Council of Europe/Council of Europe Statute)
- DPP (Director of Public Prosecutions)
- EEZ (Exclusive Economic Zone)
- FRAA (US Foreign Relations Authorization Act)
- GC Protocol II (Geneva Conventions (1949), Second Additional Protocol (non-international armed conflicts) (1977))
- GC IV (Geneva Convention relating to the Protection of Civilian Persons in Time of War (1949))
- HR (Hague Regulations (1907))
- HRC GC (UN Human Rights Committee General Comment)
- HRC (UN Human Rights Committee; UN Human Rights Council)
- HRW (Human Rights Watch)
- ICCPR OP 1 (ICCPR First Optional Protocol)
- ICG (International Crisis Group)
- IISS (International Institute for Strategic Studies)
- Juba Agreements (Agreement on Accountability and Reconciliation between Uganda and the Lord's Army/Movement (LRA/M) (2007))
- NKAO (Nagorno-Karabakh Autonomous Oblast)
- NKR (Nagorno-Karabakh Republic)
- OSCE (Organization for Security and Cooperation in Europe)
- PACE (Parliamentary Assembly of the Council of Europe)
- Pinheiro Principles (Principles on Housing and Property Restitution for Refugees and Displaced Persons HRC Sub-Commission on the Promotion and Protection of Human Rights, 28 June 2005)
- ROP (Rules of Procedure)
- UDHR (Universal Declaration of Human Rights (1948))
- UNCLOS (UN Law of the Sea Convention (1982))
- UNGA (UN General Assembly)
- UNHCHR (UN High Commissioner for Human Rights)
- VCLT (Vienna Convention on the Law of Treaties (1969))

***Abdullayev* (HRC)**

- admissibility (OP 1:5) 492
 - “being examined under another procedure of international investigation or settlement” (OP 1:5(2)(a)) 492
 - exhaustion of domestic remedies (ICCPR 5(2)(b)) 492
- alleged breach of ICCPR 7 (inhumane or degrading treatment)
 - Committee's decision 492-3
 - Committee's Views 492-3
 - detention conditions as 492-3
 - prompt, thorough and impartial investigation requirement 492-3
 - complaint 489-90

Abdullayev (HRC) (*cont.*)

- alleged breach of ICCPR 10(1) (humane treatment and respect for inherent dignity)
 - Committee's decision 493
 - Committee's Views 493
 - complaint 489-90
- alleged breach of ICCPR 14(7) (*non bis in idem*)
 - Committee's decision 494
 - Committee's Views 493-4
 - repeated punishment of conscientious objectors 494
 - complaint 490
 - separate opinion (Shany) 497-9
- alleged breach of ICCPR 18(1) (conscientious objection)
 - Committee's decision 495
 - Committee's Views 494-5
 - HRC GC 22:11 494-5
 - non-derogable rights (ICCPR 4(2)) 494-5
 - obligation to provide alternative to 494-5
 - complaint 490
 - concurring opinion (Iwasawa, Seibert-Fohr, Shany, Vardzelashvili) 496-7
 - Committee's decision 495
 - complaint 489-90
 - State party's observations on admissibility and merits 490-1
 - author's comments on 491-2
- effective remedy (ICCPR 2(3))
 - compensation 496
 - impartial, effective and thorough investigation of the facts and the prosecution and punishment of those responsible 496
 - legislative changes to ensure conformity with obligations 496
 - measures to avoid repetition 496
 - request for information on measures taken to give effect to Committee's Views 496
- factual as presented by the author 488-9
- separate opinions
 - Iwasawa, Seibert-Fohr, Shany, Vardzelashvili (concurring) (conscientious objection (ICCPR 18(1))) 496-7
 - Shany (partly concurring, partly dissenting) 497-9

admissibility (ECtHR)

- ratione temporis* (temporal jurisdiction)
 - continuing violation 256-7, 259-63, 411-12
 - jurisprudence
 - Blečić* 246
 - Chiragov* 244-9
 - Cyprus v. Turkey* 247
 - Demades* 247
 - Doğan* 247-8
 - Eugenia Michaelidou* 247
 - Loizidou* 247
 - Malhovs* 246-7
 - Maltzan* 246-7
 - Moldovan* 248-9
 - Papamichalopoulos* 247-8
 - Preussische Treuband* 246-7

- Prince Hans-Adam II of Liechtenstein* 246-7
Vasilescu 248
res judicata/non bis in idem (substantially the same as matter already examined) (ECHR 35(2)(b) [27(1)(b)]), OSCE interstate talks 236
 six-month rule (ECHR 35(1))
 continuing violation 256-7
 jurisprudence
 Chiragov 253-4
 Chrysostomos 256
 Cyprus v. Turkey 256
 Demades 256
 Demopoulos 260-1
 Doğan 257
 Eugenia Michaelidou Developments 256
 İçyer 257
 Loizidou 256
 Papachrysostomou 256
 Varnava 255-61
 Xenides-Arestis 256
 legal certainty and 255-6, 259, 261
- admissibility (HRC including OP 1:5)**
 joinder to merits/separate consideration 452
 jurisprudence, *BL* 451-2
 substantiation of complaint requirement 452
- amnesty: see also Kwoyelo** (Uganda Supreme Court)
 blanket amnesty 537-41
 Rule of Law Tools for Post-Conflict States — Amnesties (UNHCR 2009) 537
 definition 520n. 3, 539
 Black's *Law Dictionary* 540-2
 GC II 6(5) 557-8
 legality under international law 536, 543-8, 558
 absence of international standards 555-6
 South African practice 555-6
 pardon distinguished 541-3
- arbitral tribunal (matters other than jurisdiction)**
 de novo delimitation 74
 task, identification of relevant coasts/generation of overlapping projections 89-91, 99
- arbitral tribunal (UNCLOS Annex VII)**
 appointment of arbitrators (UNCLOS Annex VII:3)
 by other party (UNCLOS Annex VII:3(3)(c)) 12
 by party instituting proceedings (UNCLOS Annex VII:3(3)(b)) 12
 by President of ITLOS (UNCLOS Annex VII:3(e)) 12
 constitution (UNCLOS Annex VII:3) 12
 precedent/decision of another tribunal 134-6
 withdrawal/replacement of arbitrator (ROP 6(1)(a)) 12
 withdrawal/replacement of arbitrator (ROP 6(1)(b)) 12
- Armenia: see Chiragov**
- Australia**
 Crimes Administration of Sentences Act 1999 by section, 154A(3) (release in case of imminent danger of death or incapacity) 464-5
 Crimes (Sentencing Procedure) Act 1999 by section, Schedule 1 (applications for determination of non-parole periods) 462-5, 480

Australia (*cont.*)

Criminal Appeal Act (NSW) 1912 by section, 5 (right of appeal) 463

double criminality, equivalent act or omission, criteria/relevant factors 618-19

Azerbaijan Republic: *see Chiragov*

Azerbaijan SSR: *see Chiragov*

Bangladesh: *see Bay of Bengal Maritime Boundary Delimitation (Bangladesh/India)*

basepoints: *see also* territorial sea, definitions and delimitation (TSC 3-13/UNCLOS 3-16), baselines (including TSC 3/UNCLOS 5)

delimitation of different maritime areas distinguished 77

delimitation of maritime areas and determination of outer boundary distinguished 76

jurisprudence

Bay of Bengal (Bangladesh/India) 68-77, 84-8, 156-8

Black Sea 73-4

Tribunal's right to choose 76

Bay of Bengal Maritime Boundary Delimitation (Bangladesh/India)

applicable law

continental shelf (UNCLOS 83) 25

EEZ (UNCLOS 74) 25

outer continental shelf/area beyond 200 nautical miles (UNCLOS 76(4)) 146, 156

territorial sea (UNCLOS 15) 25

background

Bagge Award (1950) 25

Bangladesh's declaration of independence 25

Commander Kennedy's Report (1957) 52-3

geography 20-4

India-Pakistan Exchange of Letters (1951) 38-41

Indian Independence Act 1947 (UK) 24

Notification No 964 Jur. of the Governor of Bengal (1925) (district boundary) 24, 34

Radcliffe Award (1947) 24-5, 33-5

basepoints 68-77

delimitation of different maritime areas distinguished 77

equidistance line beyond 200 nautical miles 156-8

hydrographer's report 178

low-tide elevations (TSC 4(3)/UNCLOS 7(4)) 86-7

parties' proposals (Bangladesh) 68-9

India's objections 71-3

parties' proposals (India) 69

Bangladesh's objections 69-71

Tribunal's analysis and conclusion 73-7

Black Sea 73-4

territorial sea 84-8

Tribunal's right to determine 76

concurring and dissenting opinion (Rao) 184-209

determination of cut-off/point of adjustment 193-7

equitable result requirement (UNCLOS 74(1) and 83(1)) 185-93, 198-9

grey area 199-206

proposed delimitation line 206-9

provisional equidistance line, adjustment as near-implementation of angle of bisector

method 197-8

continental shelf beyond 200 nautical miles (delimitation by Tribunal) 146-61

- parties' proposed delimitation lines
 - Bangladesh 146-51
 - India 151-6
- relevant area/proportionality test 165-9
 - parties' arguments (Bangladesh) 165-7
 - parties' arguments (India) 167
- Tribunal's decision 158
 - basepoints 156-8
 - relevant area/proportionality test 167-9
 - special/relevant circumstances/need for adjustment 158-61
- continental shelf beyond 200 nautical miles delimitation (exercise of jurisdiction)
 - absence of established outer limits/agreed baselines, effect on 31-3
 - CLCS, functions (UNCLOS 76(8)) 32
 - relationship with role of international courts and tribunals 32
 - delineation of outer limits (UNCLOS 76) and delimitation (UNCLOS 83) distinguished 32
- continental shelf beyond 200 nautical miles (grey area) 169-71
 - dissenting opinion (Rao) 199-206
 - parties' arguments (Bangladesh) 170
 - parties' arguments (India) 170
 - Tribunal's analysis and conclusion 170-1
 - Bay of Bengal* (Bangladesh/Myanmar) 169-71
 - bilateral agreements/cooperative arrangements, desirability 171
- dispute (summary)
 - agreed points
 - applicable law 25
 - land boundary terminus as starting point for delimitation 25
 - parties' requests to Tribunal 25-6
 - India 27-9
- EEZ and continental shelf within 200 nautical miles delimitation (UNCLOS 74 and 83) 103-44
 - applicable law (UNCLOS 74(1) and 83(1)) 103
 - "international law as referred to [in ICJ 38]" 103
 - basepoints, determination 118-20
 - delimitation method (parties' arguments)
 - Bangladesh 103-9
 - India 106-7, 110-11
 - delimitation method (Tribunal's analysis and decision) 111-14
 - bisector of angle 114
 - provisional equidistance line: *see* provisional equidistance line *and* special circumstances/relevant factors (EEZ/continental shelf beyond 200 miles delimitation) *below*
 - review of the jurisprudence 112-14
 - three-stage approach as preferred method 112-13
 - equitable result requirement (UNCLOS 74(1) and 83(1)) 112-13, 134-8, 184-93, 198-9
- jurisdiction
 - alternatives/freedom of choice (UNCLOS 287) 28-30
 - continental shelf beyond 200 nautical miles delimitation 31-3
 - obligation to exchange views (UNCLOS 283(1)) 30-1
 - land boundary terminus (hydrographer's report) 175-7
 - closing line 177-8

Bay of Bengal Maritime Boundary Delimitation (Bangladesh/India) (*cont.*)

- joining with the equidistance line 179-80
- land boundary terminus (parties' submissions/arguments) 33-58
 - Commander Kennedy's Report (1957) 52-3
 - India-Pakistan Exchange of Letters (1951), status/role (VCLT 31(3)(a)) 38-41
 - "the main channel ... of the rivers Ichhamati and Kalindi, Raimangal and Haribhanga till it meets the Bay" (Radcliffe Award) 35-6
 - Bangladesh 35-6
 - India 36
 - "midstream of the main channel"
 - Bangladesh 54
 - India 54-5
 - "point where that boundary meets the Bay of Bengal"
 - Bangladesh 55-6
 - India 58
 - as starting point for delimitation 25
 - "for the time being" (Notification No 964/Bagge Award) 36-8
 - Bangladesh 36-8
 - India 38
- land boundary terminus (Tribunal's decision)
 - applicable law (Radcliffe Award) 33
 - Commander Kennedy's Report (1957) 60-1
 - establishment of land boundary terminus 65
 - closing line on Bangladesh Naval Chart 7501 65
 - closing line on Radcliffe Map 65
 - evaluation of the evidence 62-5: *see also* maps, evidentiary value *below*
 - India-Pakistan Exchange of Letters (1951), status/role (VCLT 31(3)(a)) 60
 - "the main channel ... of the rivers Ichhamati and Kalindi, Raimangal and Haribhanga till it meets the Bay" (Radcliffe Award) 58
 - "for the time being" (Notification No 964/Bagge Award) 58-61
 - critical date, admissibility of evidence subsequent to 62
 - uses of rivers (Tribunal's decision) 61
 - uti possidetis* 53
- maps, evidentiary value 41-52, 62-5
 - British Admiralty Chart 859 (1931) 46-8
 - parties' views (Bangladesh) 46-8
 - parties' views (India) 49-50
 - Radcliffe Map 41-6
 - alternatives presented by Bangladesh 41-3
 - "certified copy" vs "true copy" (India) 41-2
 - parties' views (Bangladesh) 43-4
 - parties' views (India) 44-6
 - Tribunal's evaluation/choice of 63-5
- satellite imagery 50-2
 - parties' views (Bangladesh) 50-2
 - parties' views (India) 52
- maps (Rao) 194
 - Bay of Bengal 209
- maps (submitted by Bangladesh)
 - application of the bisector methodology to the Deltaic coasts of India and Bangladesh 141
 - Bay of Bengal (Figure 2.1) 23

- bisector produced by a single East–West façade passing through the land boundary terminus (Tab. 3.4) 142
- boundary proposal in the continental shelf beyond 200 nautical miles (Figure R5.7) 27, 148, 159
- British Admiralty Chart 859 (1931) (enlarged extract) (Tab. 4.7) 55
- British Admiralty Chart 859 (1931) (R3.6) 47
- India's outer continental shelf claims (Figure 7.5) 100
- India's outer continental shelf claims (Figure R5.1) 148
- provisional equidistance line (Figure R4.12) 116
- relevant coasts (India) (R5.10) 95
- maps (submitted by India)
 - British Admiralty Chart 859 (1931) (RJ 2.5A) 49
 - Tribunal's views 62-3
 - construction of equidistance line (continental shelf) (Sketch-map No 7.6) 153
 - land boundary terminus points depicted on IN Chart 351 (2011 edition) (Figure RJ 2.1) 57
 - maritime boundary proposed by India (Figure RJ 7.1) 29
 - proposed maritime boundary (Figure RJ 7.1) 160
 - provisional equidistance line (Figure 6.12) 117
 - provisional equidistance line, effect (Figure R4.16A-L) 125
 - Radcliffe Map ("true copy") (Figure RJ 2.2) 41
 - relevant coasts (India) (Sketch-map No 6.6) 98
 - satellite imagery (4 February 2013) (Sketch-map No RJ 2.6) 51
 - severe distorting effect of Bangladesh proposed line beyond 200 nautical miles 155
 - severe effect of the 180 degree line (Figure RJ 6.3) 145
- maps (Tribunal)
 - Map 1 (Tribunal's closing line on Radcliffe Map) 65
 - Map 2 (Tribunal's closing line on Bangladesh Naval Chart 7501) 65
 - Map 3 (connection of land boundary terminus with median/equidistance line) 89
 - Map 4 (total relevant area) 103
 - Map 5 (Tribunal's provisional closing line) 122
 - Map 6 (projections from coasts) 134
 - Map 7 (area of overlapping entitlements beyond 200 nautical miles from both Bangladesh and India) 156
 - Map 8 (cut-off of the projections from Bangladesh) 161
 - Map 9 (adjustment of the provisional equidistance line) 165
 - Map 10 (grey areas) 171
 - Map 11 (grey areas—detail) 171
 - Map 12 (Tribunal's award) 171
- procedural history
 - appointment of arbitrator (UNCLOS Annex VII:3(3)(b)) 12
 - appointment of arbitrator (UNCLOS Annex VII:3(3)(c)) 12
 - appointment of arbitrator (UNCLOS Annex VII:3(3)(e)) 12
 - appointment of expert hydrographer 13
 - Bay of Bengal* (Bangladesh/Myanmar), relevance as precedent 134-6
 - constitution of Tribunal (UNCLOS Annex VII) 12
 - first procedural meeting/adoption of Rules of Procedure 12-13
 - hearing on the merits 18-20
 - Notification and Statement of Claim (Bangladesh) 11
 - parties' written submissions on the merits 18
 - site visit (UNCLOS Annex VII:6(b)) 13-18
 - withdrawal/replacement of arbitrator (ROP 6(1)(a)) 12

Bay of Bengal Maritime Boundary Delimitation (Bangladesh/India) (cont.)

- withdrawal/replacement of arbitrator (ROP 6(1)(b)) 12
- provisional equidistance line: *see also* special circumstances/relevant factors (EEZ/continental shelf beyond 200 miles delimitation) *below*
 - adjustment within 200 nautical miles
 - parties' claims/arguments (Bangladesh) 139-43
 - parties' claims/arguments (India) 143-4
 - adjustment within and beyond 200 nautical miles (Tribunal's analysis and decision) 163-5
 - adjusted provisional equidistance line 163-5
 - beyond 200 nautical miles 158
 - bisector of angle alternative 107-14, 197-8
 - dissenting opinion (Rao) 193-7
 - hydrographer's report 178-9
 - as starting point 103-7, 114-20
 - parties' claims/arguments (Bangladesh) 114-15
 - parties' claims/arguments (India) 115
 - Tribunal's provisional equidistance line 120
 - Tribunal's decision 144
- relevant area for delimitation beyond the territorial sea 102-3
 - proportionality and 165-9
 - hydrographer's report 184
- relevant coasts for delimitation beyond the territorial sea 89-102
 - coast of Bangladesh 92-3
 - parties' views (Bangladesh) 92
 - parties' views (India) 92-3
 - coast of India 93-102
 - parties' views (Bangladesh) 93-6
 - parties' views (India) 96-9
 - Tribunal's conclusion 99-102
 - generation of overlapping projections as key task 99-102
 - hydrographer's report 182-3
 - lengths (hydrographer's report) 181-2
 - purpose of identification 91
- special circumstances/relevant factors (EEZ/continental shelf beyond 200 miles delimitation) 121-39
 - parties' arguments (Bangladesh)
 - coastal instability 121-2
 - concavity/cut-off effects 124-8
 - economic/fisheries considerations 130
 - parties' arguments (India)
 - coastal instability 122-4
 - concavity/cut-off effects 128-30
 - economic/fisheries considerations 130
 - Tribunal's analysis and decision 131-9
 - adjustment of provisional equidistance line, need for 134-8
 - coastal instability 132
 - concave/convex coastline 132-4
 - cut-off effect 132-4
 - economic/fisheries considerations 138-9
 - objective of delimitation process/parameters 131, 163

- Tribunal's decision
 - cut-off effect 138
 - economic/fisheries considerations 138-9
- technical report of the Tribunal's hydrographer 175-84
 - basepoints 178
 - closing line on Radcliffe Map 177-8
 - computation of relevant areas 182-3
 - delimitation line coordinates 181
 - intersection of provisional equidistance line and Bangladesh/Myanmar delimitation line 180
 - land boundary terminus 175-7
 - joining with the equidistance line 179-80
 - lengths of relevant coasts 181-2
 - proportionality 184
 - provisional equidistance line 178-9
 - computation of adjustment 180-1
- territorial sea (delimitation) (UNCLOS 15)
 - basepoints (Tribunal's analysis and decision) 84-8: *see also* basepoints *above*
 - de novo* delimitation 74
 - delimitation lines chosen by the parties 80-3
 - angle-bisector vs median line 80
 - Bangladesh 80-2
 - India 82-3
 - equidistance (median line)/special circumstances rule (TSC 12(1)/UNCLOS 15)
 - (parties' arguments) 77-80
 - Bangladesh 77-9
 - India 79-80
 - equidistance (median line)/special circumstances rule (TSC 12(1)/UNCLOS 15)
 - (Tribunal's analysis and decision) 88-9
 - adjustment (special circumstances) 88-9
 - provisional line 88
 - terminus of previous delimitation not on equidistance line 88-9
- Tribunal's decision/*dispositif* 171-5
- Tribunal's task, identification of relevant coasts/generation of overlapping projections 89-91, 99
- belligerent occupation (*jus in bello*)**
 - human rights/ECHR, as breach of 370
 - occupation of, Nagorno-Karabakh: *see Chiragov*
 - "occupation"/"occupied territory", military presence, dependence on 368-9
- BL (HRC)**
 - admissibility (OP 1:5) 451-2
 - "being examined under another procedure of international investigation or settlement" (OP 1:5(2)(a)) 451
 - effective remedy requirement/preclusion of judicial review in absence of judicial error (OP 1:5(2)(b)) 451-2
 - joinder to the merits 452
 - substantiation of complaint requirement 452
 - Committee's finding (OP 1:5(4)) 454
 - extradition, deportation or expulsion to country where risk of torture or inhuman or degrading treatment (ICCPR 6/ICCPR 7)
 - evaluation of facts and evidence as presented in national fora, limitations on 452-4

BL (HRC) (*cont.*)

HRC GC 31 (ICCPR 2(1) obligation to comply with ICCPR 6 and 7) 453

internal flight alternative 453-6

factual background 442-4

individual opinions (concurring)

Neuman and Iwasawa 454-5

Salvioli 455-6

Seetulsingh 455

merits 452-4

parties' submissions

complaint 444-5

State party's observations on admissibility and merits 445-50

author's comments on 450-1

procedural background 442

religious freedom (ICCPR 18) 454

Blessington and Elliot (HRC)

admissibility 479

"being examined under another procedure of international investigation or settlement" (OP 1:5(2)(a)) 479

alleged breach of ICCPR 7 (torture, cruel or inhuman treatment) (treatment of minor) 465-6

Court's views

HRC GC 21 (ICCPR 10(3) rehabilitation obligation) 481

standard of review 480-1

State party's observations 468-70

authors' comments on 475-6

alleged breach of ICCPR 10(3) (rehabilitation of offenders) 465

State party's observations 470-2

authors' comments on 476

alleged breach of ICCPR 15(1) (non-retroactivity)

claim 466

Committee's finding 482

State party's observations 472-4

authors' comments on 476-8

alleged breach of ICCPR 24(1) (rights of the child to protection)

complaint 464-5

Court's views 481-2

CRC 37(a) as aid to interpretation 481-2

State party's observations 474-5

authors' comments on 478-9

Court's finding 482

factual background 459-64

merits 479-82

summary of authors' claims 479-80

procedural background (authors) 459

remedies

obligation to provide author with effective remedy (ICCPR 2(3)(a)) 482

request for information on measures taken to give effect to Committee's Views 482-3

State party's observations on admissibility and merits 466-75

Canada

Extradition Act 1887 by section, 2(b) (extradition crime) 617-18

Chiragov: see *Chiragov* (admissibility); *Chiragov* (background); *Chiragov* (merits)

***Chiragov* (admissibility)**

- alleged breach of ECHR 8 (respect for private and family life/home) 234, 264-5
 - Court's assessment 265
 - parties' submissions
 - applicants 265
 - Azerbaijani Government (third-party intervener) 265
 - respondent government 265
- alleged breach of ECHR 13 (right to effective remedy) 234, 265-6
 - Court's assessment 266
 - parties' submissions
 - applicants 266
 - Azerbaijani Government (third-party intervener) 266
 - respondent government 266
- alleged breach of ECHR 14 (non-discrimination obligation) 234, 266-7
 - Court's assessment 267-8
 - parties' submissions
 - applicants 267
 - Azerbaijani Government (third-party intervener) 267
 - respondent government 267
- alleged breach of ECHR Protocol 1:1 (right to peaceful enjoyment of possessions) 233-4, 263-4
 - parties' submissions
 - applicants 264
 - Azerbaijani Government (third-party intervener) 264
 - respondent government 263-4
 - Court's decision 268
- exhaustion of local remedies (ECHR 35(1)) 251-3: *see also Chiragov* (merits), exhaustion of local remedies (ECHR 35(1))
 - Court's assessment 253
 - parties' submissions
 - applicants 252
 - Azerbaijani Government (third-party intervener) 252-3
 - respondent government 251-2
- parties 223-4
 - right of sixth applicant's son to pursue the application (ECHR 34) 235
- parties' submissions
 - applicants 235-6
 - Azerbaijani Government (third-party intervener) 236
 - respondent government 235
- ratione temporis* (temporal jurisdiction) 244-9
 - Court's assessment 246-9
 - application to *Chiragov* 248-9
 - ECtHR jurisprudence 246-8
 - parties' submissions
 - applicants 245
 - Azerbaijani Government (third-party intervener) 245-6
 - respondent government 244-5
- six-month rule (ECHR 35(1))
 - application to *Chiragov* 259-63
 - continuing violation/obligation to act without undue delay 259-63
 - Court's assessment 253-4
 - ECtHR jurisprudence 255-9

***Chiragov (admissibility)* (cont.)**

- parties' submissions
 - applicants 254
 - Azerbaijani Government (third-party intervener) 254-5
 - respondent government 253-4
 - "substantially the same as matter already examined" (ECHR 35(2)(b)) 236
 - victim status/property rights of displaced persons (including ECHR Protocol 1:1)
 - 249-51: *see also* *Chiragov* (merits), victim status/property rights of displaced persons (including ECHR Protocol 1:1)
 - Court's assessment 250-1
 - parties' submissions
 - applicants 250
 - Azerbaijani Government (third-party intervener) 250
 - respondent government 249-50
 - "within their jurisdiction" (ECHR 1)
 - Court's assessment 241-4
 - Ilaşcu/Al-Skeini* principles 242-4
 - parties' submissions
 - applicants 238-41
 - Azerbaijani Government (third-party intervener) 241
 - respondent government 237-8

Chiragov (background)

- applicants and property allegedly owned in the district of Lachin
 - Chiragov, Adishirin 229-30, 276-7
 - Chiragov, Elkhan 228-9, 276
 - Gabayilov, Qaraca 232, 279-80
 - Gabayilov, Ramiz 230, 276-7
 - Hasanof, Akif 230-1, 278
 - Pashayev, Fekhreiddin 231-2, 278-9
- Armenia-Azerbaijan joint undertaking in respect of the Nagorno-Karabakh conflict (CoE, 2000) 233, 297-8
- Armenia-NKR financial/economic relations 293-7, 341-2
 - currency 297
 - Hayastan All-Armenian Fund 294-5, 342
 - ICG report (14 September 2005) 293-4, 297
 - National Atlas of Armenia 297
 - settlement policy 297
- Armenia-NKR military relations 280-92, 338-41
 - Armenia-Nagorno-Karabakh Agreement on Military Cooperation (25 June 1994) (including extracts) 289-90, 339, 412-14
 - Armenia-Nagorno-Karabakh Agreement on Military Cooperation (25 June 1994) (service in the NKR) 290-1, 339
 - Bucur-Marcu opinion on role of Armenian forces in the NKR 288-9, 340
 - European Parliament Resolution 1877 (2009) (South Caucasus strategy) 286-7
 - HRW Report (1994) 282-3
 - ICG report (14 September 2005) 284-5, 339
 - IISS Annual Reports (2002, 2003 and 2004) 283-4
 - OSCE Minsk Group step-by-step approach (July 1997) 283, 339, 415
 - Oskanyan interview (19 April 2007) 286
 - PACE Report (November 2004)/CoE Resolution 1416 (25 January 2004) 284, 339, 370
 - President Sargsyan's speech (15 January 2013) 288

- Sefilyan interview (29 October 2008) 286, 340
- statements of political leaders 283, 340, 415-17
- treatment of Armen Grigoryan (June 2004) 291-2, 341
- UNGA resolution 62/243 (Nagorno-Karabakh) 286, 339, 414-15
- UNSCR 822 (1993) (Nagorno-Karabakh) 280-1, 397-8, 414-15
- UNSCR 853 (1993) (Nagorno-Karabakh) 281, 398-9, 414-15
- UNSCR 874 (1993) (Nagorno-Karabakh) 281, 414-15
- UNSCR 884 (1993) (Nagorno-Karabakh) 281-2, 399, 414-15
- visits to Nagorno-Karabakh by senior Armenian political and military figures (2012/2013) 287
- Zalyan, Sargsyan and Serobyan* 291, 339, 341
- Armenia-NKR political and judicial relations 292-3, 341
- Armenia's wish to incorporate Nagorno-Karabakh into Armenia 338
- passports 295-6, 341
- relevant domestic law (including extracts)
 - Azerbaijan Republic 301-4
 - Constitution 1978, Art. 13 298-9
 - Housing Code 1983, Art. 10.3 301
 - Instruction on Rules of Registration of Housing Facilities 1985 301
 - Land Code 1992, Arts. 10, 11, 23, 30, 31 and 32 302-4
 - Law on Property 1991, Art. 21 301-2
 - Azerbaijan SSR, Land Code 1970, Arts. 4, 24, 25, 27, 126 and 131 299-300
- relevant international law (including extracts)
 - GC IV 49 (forced transfers) 305-6
 - HR 42 (occupied territory) 304-5
- relevant UN and CoE materials (including extracts)
 - CoE Committee of Ministers Recommendation 2006(6) (internally displaced persons) 311
 - PACE resolution 1497 (2006) (refugees and displaced persons in Armenia, Azerbaijan and Georgia) 310
 - PACE resolution 1708 (2010) (solving property issues of refugees and displaced persons) 308-10
 - Pinheiro Principles 306-8
- situation (1989-94) 224-6, 270-3
- situation (June 2015) 227-8, 273-5
- Chiragov (merits)***
 - alleged breach of ECHR 8 (respect for private and family life/home) 347-9
 - Court's assessment and conclusion 347-9
 - parties' submissions
 - applicants 347
 - Azerbaijani Government (third-party intervener) 348
 - respondent government 347-8
 - alleged breach of ECHR 13 (right to effective remedy) 349-50
 - Court's assessment and conclusion 350
 - parties' submissions
 - applicants 349
 - Azerbaijani Government (third-party intervener) 350
 - respondents 349-50
 - alleged breach of ECHR 14 (non-discrimination obligation) 350
 - Court's assessment and conclusion (interdependence with other articles) 352
 - dissenting opinion (Ziemele J) 370-2

Chiragov (merits) (*cont.*)

- parties' submissions
 - applicants 351
 - Azerbaijani Government (third-party intervener) 351-2
 - respondent government 351
- alleged breach of ECHR Protocol 1:1 (right to peaceful enjoyment of possessions) 342-7
 - Court's assessment 344-7
 - applicants' rights to possessions 344
 - competing obligations, relevance 346
 - critical date/continuing violation 344-7
 - denial of return or access to property in Nagorno-Karabakh 345
 - non-discrimination obligation 346
 - obligation of State to take positive measures to ensure 346
 - ongoing negotiations as justification 346
 - property claims mechanism as interim measure 346
 - self-defence as justification 345
 - Court's conclusion 346-7
 - parties' submissions
 - applicants 343
 - Azerbaijani Government (third-party intervener) 344
 - respondent government 343-4
- background: *see Chiragov* (background)
- Court's decision 353
- exhaustion of local remedies (ECHR 35(1)) 311-18
 - Court's assessment
 - additional submissions 314
 - decision (burden of proof) 318
 - effective remedy requirement 317-18
 - general principles (application to *Chiragov*) 317-18
 - general principles (including review of the jurisprudence) 314-17
 - dissenting opinion (Gyulumyan J) 379-81
 - dissenting opinion (Pinto de Albuquerque J) 403-8
 - parties' submissions
 - applicants 311-12
 - Azerbaijani Government (third-party intervener) 313-14
 - respondent government 312-13
- just satisfaction (ECHR 41), reservation of decision 352-3
- NKR's status under international law (separate opinions) 417-24
 - CoE position 418-19
 - EU position 419-20
 - NKR's external representation 423-4
 - OSCE position 420-3
 - remedial secession 376, 428-37
 - right to self-determination 375-9, 431-8
 - secession 361, 370
 - as State 373-5
 - UN position 417-18
- procedural history 268-70
- separate opinions
 - Gyulumyan J (dissenting) 372-401
 - Hajiyev J (partly dissenting) 368-72
 - Motoc J (concurring) 354-61
 - Pinto de Albuquerque J (dissenting) 401-38
 - Ziemele J (partly concurring, partly dissenting) 361-8

- victim status/property rights of displaced persons (including ECHR Protocol 1:1) 318-30: *see also Chiragov* (admissibility), victim status/property rights of displaced persons (including ECHR Protocol 1:1)
- victim status/property rights of displaced persons (including ECHR Protocol 1:1) (Court's assessment) 321-30
 - general principles 321-5
 - evidence of ownership/rights of property 322-5
 - "possession" 322-3
 - general principles, application to *Chiragov* 325-30
 - applicable law for determination of property rights 327
 - applicants' land and houses in Lachin as "homes" for purposes of ECHR 8 330
 - Court's decision 330
 - proof of identity and place of residence 325
 - proof of possessions 325-7
 - protection of applicants' rights, applicability of Protocol 1:1 327-30
 - "right of use" (Azerbaijan SSR property law) 328
 - NKR's status under international law (separate opinions) 417-24
 - review of TRNC-related property cases 321-3
- victim status/property rights of displaced persons (including ECHR Protocol 1:1) (dissenting opinions)
 - evidence of ownership/rights of property (Gyulumyan J) 382-3
 - evidence of ownership/rights of property (Pinto de Albuquerque J) 408-10
 - Pinheiro Principles 15.7 410-11
- victim status/property rights of displaced persons (including ECHR Protocol 1:1) (parties' submissions)
 - applicants 318-19
 - Azerbaijani Government (third-party intervener) 320-1
 - respondent government 319-20
 - "within their jurisdiction" (ECHR 1)/extension to extraterritorial acts (Court's assessment) 335-42
 - general principles (application to *Chiragov*) (effective control test) 337-42
 - Armenia's wish to incorporate Nagorno-Karabakh into Armenia 338
 - Armenia-NKR financial/economic relations 341-2
 - Armenia-NKR military relations 338-41
 - Armenia-NKR political and judicial relations 341
 - authorized agent of State abroad/State agent authority and control 383-5
 - Court's conclusion 342
 - Court's evaluation of the evidence 338-41
 - general principles (*Catan/İlaşçul Al-Skeini* principles) 336-7, 386-92
 - "within their jurisdiction" (ECHR 1)/extension to extraterritorial acts (effective control test) (Gyulumyan J)
 - application of the effective control test to Armenia-NKR relations 395-401
 - control through subordinate local administration 383-92
 - jurisdiction and responsibility distinguished 385-92
 - NKR's right to self-determination 375-9
 - standard of attribution/review of the jurisprudence 392-5
 - "within their jurisdiction" (ECHR 1)/extension to extraterritorial acts (effective control test) (Motoc J), raising the threshold/adoption of ICJ standard 355-61
 - "within their jurisdiction" (ECHR 1)/extension to extraterritorial acts (effective control test) (Pinto de Albuquerque J) 411-28, 431-8
 - Al-Skeini* challenged 425-8
 - Armenia-NKR financial/economic relations 425

Chiragov (merits) (cont.)

- Armenia-NKR military relations 412-15
- autonomy of NKR's administration 424-5
- critical date/continuing violation 411-12
- independence of NKR's judiciary 424
- NKR's right to self-determination 431-8
- remedial secession, right to 428-37
- "within their jurisdiction" (ECHR 1)/extension to extraterritorial acts (effective control test) (Ziemele J)
- Armenia-NKR military relations 369-70
- jurisdiction and responsibility distinguished 362-8
- "within their jurisdiction" (ECHR 1)/extension to extraterritorial acts (parties' submissions)
- applicants 330-1
- Azerbaijani Government (third-party intervener) 334-5
- respondent government 332-4

coasts (for purposes of maritime delimitation)

jurisprudence

- Barbados/Trinidad and Tobago* 99
- Bay of Bengal* (Bangladesh/India) 89-102
- Black Sea* 91, 99
- North Sea* 91

relevant coasts

- Bangladesh-India 89-102
- generation of overlapping projections as key task 99-102
- identification of/generation of overlapping projections as role of tribunal 89-91, 99
- purpose of identification 91
- underlying principles 91

compensation for war-related events including occupation-related events: see Pinheiro

- Principles (2005) by principle; property rights of displaced persons including peaceful enjoyment of possessions (ECHR Protocol 1:1)

conscientious objection (HRC GC 22:11) 494-5**conscientious objection (ICCPR 18)**

- alternatives to military service, obligation to provide
- Korean position on 494-5
- Turkmenistan's position on 494-5
- limitations necessary for national security, law and order or public welfare (ICCPR 18(3)), non-derogable rights (ICCPR 4(2)) 494-5

conscientious objection, jurisprudence (ECHR 9/ICCPR 18), *Abdullayev*

490, 494-7

continental margin (UNCLOS 76(3)), criteria for determining outer edge (UNCLOS 76(4)) 146, 156**Continental Shelf, Commission on the Limits of (Annex II) (CLCS)**

- coastal State's right to establish final and binding continental shelf limits (UNCLOS 76(8)), dependence on submission of information to Commission 32
- functions (UNCLOS 76(8)), relationship with role of international courts and tribunals 32

continental shelf delimitation (CSC 6/UNCLOS 83)

beyond 200 nautical miles

- Bay of Bengal: see Bay of Bengal Maritime Boundary Delimitation (Bangladesh/India)*
- CLCS, functions (UNCLOS 76(8)) 32

Council of Europe (CoE)

- Recommendations (Council of Ministers), 2006(6) (internally displaced persons) 311
- Resolutions (Parliamentary Assembly)
 - 1497 (2006) (refugees and displaced persons in Armenia, Azerbaijan and Georgia) 310
 - 1708 (2010) (solving property issues of refugees and displaced persons) 308-10
 - 2005 (1416) (Nagorno-Karabakh) 284, 297-8, 370

Denmark

- Naturalization Guidelines (2008): *see also* *Q v. Denmark* (non-discrimination obligation in relation to naturalization (ICCPR 26))
 - as breach of non-discrimination obligation (ICCPR 26) 515-17
 - text (s 24) 503n. 9

differential treatment (ECHR 14/ICCPR 26)

- jurisprudence
 - Chiragov* (Ziemele J) 370-2
 - Lithgow* 370-1
 - Q v. Denmark* 502-18
 - Rasmussen* 370-1
- naturalization 516
- “reasonable and objective” requirement 370-2

displaced persons: *see* property rights of displaced persons including peaceful enjoyment of possessions (ECHR Protocol 1:1)**double criminality**

- common law practice 614-15
- equivalent act or omission, criteria/relevant factors
 - conduct vs offence test 605-15
 - “transposition” policy 615-20

jurisprudence

- Al Fawwaz* 616-17
- Aronson* 607-8, 613
- Birmingham* 611, 701-2
- Cando Armas* 610-13
- Collins* 617-19
- Dabas* 611-13
- Gilligan* 608-9
- Hill* 608
- Ismail* 613
- McCaffery* 606-7
- McVey* 613-14
- Nielsen* 606-7
- Norgren* 619
- Norris* (No 1) 605-15
- Riley* 618-19
- Schreiber* 618

ECHR (1950), applicability “within their jurisdiction” (ECHR 1)

- authorized agent of State abroad/State agent authority and control, authority and control
 - as sufficient basis (*Issa*) vs territorial principle (*Banković*) 362, 383-5

ECHR (1950), applicability “within their jurisdiction” (ECHR 1) (cont.)

extraterritorial acts, extension to 330-42

“jurisdiction” for purposes of State responsibility distinguished 337, 367-8

matters arising prior to entry into force, Protocol I and 338, 344-5

jurisprudence

Al-Skeini (ECtHR) 425-8*Catan* 336-7, 384*Chiragov* 237-44, 355-68, 383-401, 411-28*Ilaşcu* 391-2

occupied territory/effective control of area as result of military action

control through subordinate local administration 337, 362-5, 383-92

“effective control” test 337-42, 355-61

Nagorno-Karabakh and surrounding territories occupied by Armenia 337-42, 355-61

ECtHR

interpretation of municipal law/determination of compliance with ECHR as matter for national authorities 314-15

“victim” (ECHR 34 [25(1)])

Chiragov 249-51, 318-30

next of kin 235

ECtHR Rules of Court (2014)

24 (composition of Chamber) 269

38(1) (written pleadings: late filing of observations/documents) 314

44(2) (third-party intervention) 269

52(1) (allocation of cases) 269

59(1) (individual applications: parties’ observations) 269

59(3) (individual applications: public hearing) 269

71 (applicability of procedural provisions) 269

71(1) (applicability of procedural provisions: Grand Chamber) 314

72 (relinquishment to Grand Chamber) 269

74(2) (separate opinions) 353

effective remedy before national authority, need for (ECHR 13)

burden/standard of proof 318

“effective remedy”, *Chiragov* 349-50

persons displaced from Nagorno-Karabakh 349-50

effective remedy before national authority (ICCPR 2(3))

measures to ensure non-repetition (ICCPR 2(3)(a)) 496, 517-18

review of decision in breach of State’s ICCPR obligations 517-18

effective remedy for human rights breaches*Chiragov* 317-18**equidistance (median line)/special circumstances rule****(TSC 12(1)/CSC 6/UNCLOS 15)**

equidistance/median line, adjustment/correction to achieve equitable result 134-8, 163-5

parameters for (*Bay of Bengal* (Bangladesh/India)) 131, 163: *see also* special circumstances/relevant factors (maritime delimitation) (including CSC 6/TSC 12/UNCLOS 15), eligibility for consideration as

jurisprudence

Bay of Bengal (Bangladesh/India) 77-80, 83-9, 121-39*Bay of Bengal* (Bangladesh/Myanmar) 137*Black Sea* 112-13, 163, 168

- Libya/Malta* 112-13
Nicaragua/Honduras 113-14
North Sea cases 136-7
 three-stage approach as preferred method 112-13
equitable principles (maritime delimitation), refashioning of nature, exclusion 131
equitable result requirement (UNCLOS 74(1) and 83(1))
Bay of Bengal (Bangladesh/India) 112-13, 134-8, 184, 198-9: *see also Bay of Bengal Maritime Boundary Delimitation (Bangladesh/India)*, EEZ and continental shelf within 200 nautical miles delimitation (UNCLOS 74 and 83)
European Parliament resolutions
 2009/2216 (South Caucasus strategy) 286-7
 2011/2315 (EU-Armenia Association Agreement) 287
evidence (ECtHR)
 burden/standard of proof 340
Chiragov 338-41
exhaustion of local remedies (ECHR 35(1))
 jurisprudence
Akdivar 314-17
Chiragov 251-4, 311-18, 379-81, 403-8
Demopoulos 314-15
Kazali 314-15
 protection of national legal order as purpose 314-15
exhaustion of local remedies (ICCPR OP 1:5(2)(b)), preclusion of judicial review in
 absence of judicial error 451-2
extradition agreements: *see* extradition (general considerations including basis of and jurisdiction), role in prevention of disorder and crime (ECHR 8(2))
extradition, deportation or expulsion to country where risk of breach of human rights including torture/inhumane treatment (ECHR 3/ICCPR 7/TC 3) and “flagrant breach of justice” (including “foreign cases”)
 balance between public interest and rights of individual, relevance 640
 fair trial/prompt hearing, right to (ECHR 5(4) and ECHR 6(1)), passage of time, relevance 620-2, 691-2
 “flagrant breach” 663
 jurisprudence
Cruz Varas 688-9
EM (Lebanon) 693
HG 665
MT (Algeria) 693
Saadi 668-9
Soering 391, 663-5, 688-9
Ullah 670-2
Wellington 640-1, 675, 677, 703
extradition (general considerations including basis of and jurisdiction)
 ECHR references to extradition/extension to rights not covered by (including Extradition Act (UK) provisions) 622, 635, 659, 663-5, 670-1, 674-5, 680, 702-3
 deportation/expulsion of alien/distinguished 663, 669-70, 688-9, 691
forum conveniens considerations (including *Soering*) 681, 687
 reciprocity as fundamental principle 677, 691-2

- extradition (general considerations including basis of and jurisdiction)** (*cont.*)
 role in prevention of disorder and crime (ECHR 8(2)) 637, 661-2, 666-7, 670-1, 677, 686-92, 695-700, 703-7: *see also* *Norris* (No 2)
- extradition procedure**
Benbow 621
Jenkins 621
Kakis 620
Wellington 621
- fair hearing/rights of the accused (ICCPR 14)**
 HRC GC 32 494
- family/private life, respect for (ECHR 8(1)), justified restrictions/interference by public authority, grounds/requirements (ECHR 8(2)):** *see also* *Norris* (No 2)
 balance of interests of individual and community as a whole/public interest 640-2
 exceptionality test 637-9, 641-2, 661-2, 673-6, 687-93, 698, 705-7
 in extradition cases 647-8, 705-7
 gravity of the offence, relevance 666-7, 680
 high threshold test 637, 641, 643, 661-2, 673-6, 693, 696
 legitimate aim, extradition as 637
 “proportionate to the legitimate aim” 637-42: *see also* *Norris* (No 2)
- family/private life, respect for, justified restrictions/interference by public authority (ACHR 17, ECHR 8(2), ICCPR 17), jurisprudence**
AG (Eritrea) 639, 641-2, 674, 705
Beoku-Betts 639, 680-1
Birmingham 672-3, 681, 701-2
Boultif 666-7, 691, 703
de Freitas 637-9
Dickson 693-6, 698
EB (Kosovo) 639, 694
Eberhard and M 703
HG 703-4
Huang 637-9, 641-2, 673-6, 688-94, 698-9, 706
Jaso 639-43, 674-6
Kay 698-9
Keegan 703
King 686-8, 695-8, 704
KR (Iraq) 641-2
Launder 641-2, 665-6, 675-6, 678-9, 686-90, 697-8, 704
McCann 698-9
Massey 677-8, 689
Norris: *see* *Norris* (No 2) (compatibility of extradition with Extradition Act 2003, s 87/
 ECHR 8 (private and family life))
Oakes 637-9
Öcalan 704
Raidl 665, 669-70, 695-6, 704
Razgar 637-9, 670-4, 693
Soering 703-4
Tajik 639-43, 656-7, 675-6
Ullah 672-3, 688-9, 693, 695, 702-3
Üner 667-70, 691
Warren 640

Y v. Russia 703
forum [non] conveniens, extradition and (including *Soering*) 681, 687, 704-5

General Assembly, Resolution 62/243 (Nagorno-Karabakh) 286

General Comments (HRC)

- 18 (ICCPR 26 (non-discrimination)) 515, 554
 - differential treatment, requirements (HRC GC 18:13) 516
- 20 (ICCPR 7 (torture/cruel, inhuman or degrading treatment)) 492-3
- 21 (ICCPR 10 (humane treatment of persons deprived of liberty)), rehabilitation obligation (ICCPR 10(3)) 481
- 31 (ICCPR 2(1) (nature of general legal obligation imposed on States Parties to Covenant)) 453
- 32 (ICCPR 14 (right to equality before courts and tribunals and to a fair trial)) 494

Geneva Conventions (1949), grave breaches: *see* grave breaches (GC (1949))

grave breaches (GC (1949))

- classification as (GC IV:147) 546, 563-4
- “not justified by military necessity and carried out unlawfully and wantonly” (GC IV:147) 546

home, respect for (ECHR 8)

- Chiragov* 330, 347-9
- denial of return or access to property in Nagorno-Karabakh and 330, 347-9
- “home” 330

HRC (UN Human Rights Committee)

- evaluation of facts and evidence as presented in national fora, limitations on 452-4
- Rules of Procedure (ROP), 93(1) (admissibility) 451, 492: *see also* admissibility (HRC including OP 1:5)

ICC

- serious violations of the laws and customs applicable in armed conflicts not of an international character (ICC 8(e)) 546-7

ICCPR (1966), interpretation

- treaty of universal application (CRC) as aid 481-2

inhuman or degrading treatment (ECHR 3/ICCPR 7), detention conditions as

- Abdullayev* 492-3
- social isolation/solitary confinement 492-3
- UN Standard Minimum Rules for the Treatment of Prisoners (1957/77) 489-90

Jerusalem, East

- status [as capital of Israel]
 - US position 712-14, 753-4, 759-60: *see also* United States of America (USA), passports, Foreign Relations Authorization Act (Fiscal Year 2003, 116 Stat. 1350), s 214(d) (right of US citizen born in Jerusalem to have “Israel” in passport as place of birth); *Zivotofsky* (constitutionality of US Foreign Relations Authorization Act 2003) (Supreme Court (2015))
 - Zivotofsky* (Supreme Court (2015)) 712-32, 759-64

Juba Agreements (2007) 548-56

- Kwoyelo (Uganda Supreme Court)***: *see also* amnesty; Uganda, Amnesty Act 2000
 factual and procedural background 524-5, 561-2
 good faith of the State 559-60
 grounds of appeal 525-6
 issue 1 (constitutionality of Amnesty Act 2000 (DPP prosecutorial powers)) 536-41,
 564-71
 amnesty, definition 539, 541-2
 amnesty and pardon distinguished 541-3
 blanket amnesty 537-41
 relevant law (extracts) 536-9, 564-5, 568-70
 issue 2 (legality of amnesty under international law) 536, 543-8
 absence of international standards 555-6
 constitutionality of Geneva Conventions Act 543-8
 “crime committed in the furtherance of war or armed rebellion” 539-41, 545-8, 570
 South African practice 555-6
 issue 3 (non-discrimination obligation) 536, 548-55, 570-1
 Amnesty Act provisions 551-2, 564-6
 Constitution 21 (equality before the law) 550-1
 HRC GC 18 (non-discrimination) 554
 Juba Agreements (2007) 548-56
 respondent’s arguments 552-6
 right to life (ICCPR 6/Constitution 22(1)) 554-5
 standard/burden of proof 551
 issues for determination (summary) 536
 judgments
 Katureebe JSC 524-60
 conclusions/decision 560
 Kisaakye JSC 561-6
 Kitumba AG, JSC 575-6
 Okello AG, JSC 566-75
 parties’ arguments
 appellant 527-31
 respondent 531-6
- legal certainty/legality principle**
Chiragov 261
Varnava 255-6, 259
- liberty and security of person, right to, exceptions (ECHR 5(1))**
 lawful arrest or detention to prevent unauthorized entry or with a view to deportation/
 expulsion of alien (ECHR 5(1)(f))
Chahal 666
R (P) 677
- life/long-term imprisonment (including ECHR 3/ICCPR 7 provisions)**
Blessington and Elliot 479-82
 review obligation, standard of review 480-1
- low-tide elevations (TSC 11/UNCLOS 13)**
 as baselines for measuring the breadth of the territorial sea (UNCLOS 13) 86-7
- maps and charts, evidentiary value**
Bay of Bengal (Bangladesh/India) 41-52, 62-5
 satellite imagery 50-2

maritime area (for purposes of maritime delimitation)

“relevant area”, proportionality and 165-9

maritime delimitation/boundaries (general)

apportionment, distributive justice and

Bay of Bengal (Bangladesh/India) 131

Libya/Malta 131

North Sea Continental Shelf cases 131

delimitation in absence of established outer limits or agreed baselines 31-3

stability and 74-5

maritime delimitation/boundaries, methods

bisector of angle method 107-14

jurisprudence

Black Sea 112-13

Nicaragua/Honduras 113-14

Nagorno-Karabakh (NKR): see also Chiragov

classification as State 373-5, 417-24

NKR, right to self-determination 375-9, 431-8

naturalization

differential treatment, justification (ICCPR 26) 516

necessity/duress as defence/justification (including war-related situations, war crimes or crimes against humanity)

grave breaches (GC IV 147) (“not justified by military necessity and carried out unlawfully and wantonly”) 546

non-discrimination obligation (ECHR 14)

burden/standard of proof 371-2

interrelationship with other ECHR articles/non-autonomous/independent nature of obligation 352

jurisprudence

Chiragov 350

Hasan Ilhan 371-2

Nachova 371-2

non-discrimination obligation/equality before the law (ICCPR 26)

as autonomous right 515-16

jurisprudence, *Q* 502-18

State responsibility of legislature 515-17

non-encroachment principle/avoidance of cut-off

Bay of Bengal (Bangladesh/India) 132-8

“cut-off” defined 133

non-international armed conflict (including GC Protocol II (1977))

amnesty, desirability (GC II 6(5)) 557-8

Norris (No 1): see also United Kingdom, restraint of trade

count 1 (conspiracy to operate price-fixing cartel) (15 USC 1 (Sherman Act)) (price-fixing under UK criminal law) 583-615

Committee’s decision 615

common law 583-92

double criminality 605-15

legal certainty 601-5

statutory and other relevant non-judicial material 592-601

counts 2, 3 and 4 (perversion of course of justice) 615-22

application of section 82 of the 2003 Extradition Act (“unjust or oppressive” extradition by reason of passage of time) 620-2

Norris (No 1) (*cont.*)

Committee's decision 622

compatibility with Extradition Act 2003, s 87/ECHR 8 (private and family life) 622

construction and application of section 137(2)(b) of 2003 Extradition Act 615-20

factual and procedural background

counts 2-4 (perversion of the course of justice) 582-3

decision to extradite 581-2

indictment

count 1 (conspiracy to operate price-fixing cartel) (15 USC 1 (Sherman Act)) 582-3

US investigations leading to 582

Norris (No 2): *see* **Norris (No 2)** (compatibility of extradition with Extradition Act 2003, s 87/ECHR 8 (private and family life)) (High Court); **Norris (No 2)** (compatibility of extradition with Extradition Act 2003, s 87/ECHR 8 (private and family life)) (Supreme Court)

Norris (No 2) (compatibility of extradition with Extradition Act 2003, s 87/ECHR 8 (private and family life)) (High Court) 625-8

background

factual and procedural background 632-5

grounds of appeal 625-32

Extradition Act, s 103 appeal (appeals to High Court against decision to send case to Secretary of State) 636-48

Court's conclusion 647-8

Court's findings on

error of fact: gravity of the offence 643-4

error of fact: health of appellant and wife/family life 644-7

error of law 643

ECHR references to extradition/extension to rights not covered by (including Extradition Act provisions) 622, 635

justified restrictions (ECHR 8(2))

balance of interests of individual and community as a whole/public interest 640-2, 647-8

exceptionality test 637-9, 641-2

high threshold test 637, 641

"proportionate to the legitimate aim" 637-42

Extradition Act, s 108 appeal (appeal against extradition order)/speciality (Extradition Act, s 95) 636-48

Court's conclusions 656-8

jurisprudence 650-5

points at issue 649-50

fair hearing, right to/passage of time (Extradition Act s 82) 691-2

Norris (No 2) (compatibility of extradition with Extradition Act 2003, s 87/ECHR 8 (private and family life)) (Supreme Court)

background

distinguishability between

deportation/expulsion and extradition 663, 669-70, 688-9, 691

flagrant breach/"foreign cases" 663, 670

Extradition Act 2003, summary of relevant provisions 659

UK-USA Extradition Treaty 1972, applicability to pre-2007 proceedings 659-60

extradition, role

ECHR references to extradition/extension to rights not covered by (including Extradition Act provisions) 659, 663-5, 670-1, 674-5, 680, 702-3

forum conveniens considerations 681, 687, 704-5

prevention of disorder and crime (ECHR 8(2)) 661-2, 666-7, 670-1, 677, 686-92, 695-700, 703-7

reciprocity as fundamental principle 677, 691-2

judgment/separate opinions

Lord Brown 690-2

Lord Collins 700-5

Lord Hope 687-90

Lord Kerr 705-7

Lord Mance 692-700

Lord Phillips (judgment of the Court) 658-87

conclusion/application of principles to the facts 681-6

jurisprudence (domestic) 670

AG (Eritrea) 674, 705

Birmingham 672-3, 681, 701-2

Dickson 693-6, 698

EB (Kosovo) 694

EM (Lebanon) 693

Huang 673-6, 688-94, 698-9, 706

Jaso 639-40, 674-6

King 686-8, 695-8, 704

Massey 677-8, 689

MT (Algeria) 693

Norris (No 1) (divisional court) 675-6

R (P) 677

Razgar 670-4, 693

Tajik 656-7, 675-6

Ullah 670-3, 688-9, 693, 695, 702-3

Wellington 675, 677, 703

jurisprudence (ECtHR) 663-9: *see also* extradition, deportation or expulsion to country

where risk of breach of human rights including torture/inhumane treatment

(ECHR 3/ICCPR 7/TC 3) and “flagrant breach of justice” (including “foreign

cases”), jurisprudence; family/private life, respect for, justified restrictions/

interference by public authority (ACHR 17, ECHR 8(2), ICCPR 17),

jurisprudence

analysis

bar to exportation or deportation of alien cases 669

bar to extradition cases 669

flagrant breach/“foreign cases” 669

proportionality, relevant factors 669-70

Boultif 666-7, 691, 703

Chahal 666

HG 665

Kay 698-9

Launder 665-6, 675-6, 678-9, 686-90, 697-8

McCann 698-9

Öcalan 704

Raidl 665, 669-70, 695-6, 704

Norris (No 2) (compatibility of extradition with Extradition Act 2003, s 87/ECHR 8 (private and family life)) (Supreme Court) (cont.)*Saadi* 668-9*Soering* 663-5, 688-9, 695, 703-4*Üner* 667-70, 691

justified restrictions (ECHR 8(2))

balance of interests of individual and community as a whole/public interest 658-9

deportation/expulsion and extradition distinguished 663, 669-70

exceptionality test 661-2, 673-6, 687, 691, 693-4, 698, 705-7

in extradition cases 672-3, 675-8, 686, 689-92, 695-700, 703-7

high threshold test 661-2, 673-6, 693, 696

parties' arguments

common ground 660-1

exceptionality test 661-2

proportionality, relevant factors 662

nullum crimen nulla poena sine lege/non-retroactivity (ECHR 7/ICCPR 15/UDHR 11(2))*Hashman* 603*Jones (Margaret)* 602-3*Norris* (No 1) 601-5*Rimmington* 601-2*SW v. UK* 603-4**passports**

jurisprudence

Urtetiqui 731, 740*Zivotofsky*: see *Zivotofsky* (constitutionality of US Foreign Relations Authorization Act 2003) (Supreme Court (2015))

nature and function 739-40

peaceful enjoyment of possessions (ECHR Protocol 1:1)

continuing violation 344-5

deprivation/interference with, classification as

denial of return or access to property in Nagorno-Karabakh 345

termination of property rights of Kurdish Azerbaijani nationals 328-30

evidence of ownership/rights of property 322-7, 382-3

non-discrimination obligation (Pinheiro Principle 3) 346

obligation of State to take positive measures to ensure 346

competing obligations, relevance 346

Pinheiro Principles (2005) as guide 346

property claims mechanism 346

"possession" 322-3

peaceful enjoyment of possessions, deprivation/interference with, justification/requirements (ECHR Protocol 1:1(2))

jurisprudence

Chiragov 249-51, 318-30, 342-7*Doğan* 322-3*Elsanova* 324-5*Kerimova* 324*Loizidou* 321-2*Lordos* 324-5*Öneryıldız* 323*Orphanides* 324

- Prokopovic* 324-5
- Solomonides* 322
- ongoing negotiations 346
- self-defence 345
- Pinheiro Principles (2005) by principle**
 - 2 (housing and property restitution) 306
 - 3 (non-discrimination) 307, 346
 - 12 (national procedures, institutions and mechanisms) 307
 - 13 (accessibility of restitution claims procedures) 307-8
 - 15 (housing, land and property records and documentation) 308
 - 15.7 (mass displacement/absence of documentation) 325, 410-11
 - 21 (compensations) 308
- precedent (arbitral/claims tribunals)**
 - decision of another arbitral tribunal, with different parties/different fora 134-6
- property rights of displaced persons including peaceful enjoyment of possessions (ECHR Protocol 1:1)**
 - applicable law 327
 - CoE resolutions and recommendations 308-11: *see also* peaceful enjoyment of possessions (ECHR Protocol 1:1)
 - Pinheiro Principles 306-8, 325, 346
- proportionality (maritime delimitation)**
 - Bay of Bengal* (Bangladesh/India) 165-9
 - Black Sea* 168
 - Guinea/Guinea-Bissau* 168
- Q v. Denmark (non-discrimination obligation in relation to naturalization (ICCPR 26))** 502-18
 - admissibility (OP 1:5) 514-15
 - “being examined under another procedure of international investigation or settlement” (OP 1:5(2)(a)) 515
 - exhaustion of local remedies (OP 1:5(2)(b)) 515
 - Committee’s decision 517
 - Committee’s Views on the merits
 - differential treatment, reasonable and objective grounds requirement (HRC GC 18:13) 516
 - ICCPR 26 as autonomous right (HRC GC 18:12) 515-16
 - State responsibility of legislature 515-17
 - complaint 504-5
 - State party’s observations on admissibility and merits 505-12
 - author’s comments on 512-14
 - effective remedy (ICCPR 2(3)), request for information on measures taken to give effect to Committee’s Views 518
 - facts as presented by the author 502-4
 - remedies
 - compensation 517-18
 - obligation to provide author with effective remedy (ICCPR 2(3)(a)) 517-18
 - review of decision in breach of State’s ICCPR obligations 517-18
- recognition of State/government:** *see also Zivotofsky* (constitutionality of US Foreign Relations Authorization Act 2003) (Supreme Court (2015))
 - evidence of/implied 716-21, 752-4

recognition of State/government (*cont.*)

disclaimer of intent to recognize 766-7

passport, inclusion of place of birth 753-4, 761-4

recognition of Israel 752-4

refugee status/definition (RC 1A)

internal flight/relocation alternative 453-6

religious freedom (ICCPR 18)*BL* 454**res judicata/non bis in idem principle (including double jeopardy rule)***Abdullayev* 493-4, 497-9

conscientious objection (ICCPR 18(1)) and 494, 497-9

ICCPR 14(7) 490, 494-5

secession of constituent part of a [federal] State

Nagorno-Karabakh 361

remedial secession 376, 428-37

Security Council resolutions by number and year

822 (1993) (Nagorno-Karabakh) 280-1

853 (1993) (Nagorno-Karabakh) 281

874 (1993) (Nagorno-Karabakh) 281

884 (1993) (Nagorno-Karabakh) 281-2

self-determination, right of*Chiragov* (separate opinions) 431-8

NKR 375-9

solitary confinement/detention incommunicado as cruel, inhuman or degrading treatment (including ACHR 5, ICCPR 7 and ICCPR 10)*Abdullayev* 492-3**special circumstances/relevant factors (maritime delimitation) (including CSC 6/TSC 12/UNCLOS 15), eligibility for consideration as**

coastal configuration

concave/convex coastline 124-30, 132-4

refashioning of nature, exclusion 131

coastal instability 121-4, 132

cut-off effect 124-30, 134-8

economic considerations 130

fishing rights/practices 138-9

terminus of previous delimitation not on equidistance line 88-9

special circumstances/relevant factors (maritime delimitation), jurisprudence*Barbados/Trinidad* 138-9*Bay of Bengal* (Bangladesh/India) 77-80, 83-9, 121-39, 158-61*Bay of Bengal* (Bangladesh/Myanmar) 132-3*Cameroon v. Nigeria* 132-3*Gulf of Maine* 138-9*Jan Mayen* 138-9*Nicaragua/Honduras* 132**speciality (extradition)***Ahmad & Aswad* 656-7*Birmingham* 654-8*Norris* (No 2) 648-58: *see also* *Norris* (No 2)*Tajik* 656-7

- Tal* 655
Welsh and Thrasher 636, 650-8, 701-2
- statehood/classification as State**
 Nagorno-Karabakh Republic (NKR) 373-5, 417-24
- territorial sea, definitions and delimitation (TSC 3-13/UNCLOS 3-16)**
 baselines (including TSC 3/UNCLOS 5), low-tide elevations (TSC 4(3)/UNCLOS 7(4)) 86-7
Bay of Bengal: see Bay of Bengal Maritime Boundary Delimitation (Bangladesh/India), territorial sea (delimitation) (UNCLOS 15)
- territory/title/territorial sovereignty, evidence of/requirements**
Bay of Bengal (Bangladesh/India) 33-5: *see also Bay of Bengal Maritime Boundary Delimitation (Bangladesh/India)*, land boundary terminus
 date of/critical date 62
- timeliness/obligation to act without undue delay**
 jurisprudence
Chiragov 259-63
Varnava 257-60
 legal certainty and 255-6, 259, 261
- torture (ECHR 3/ICCPR 7)**
 prompt, thorough and impartial investigation requirement 492-3
- treaty interpretation (VCLT 31(2)) (context)**
 other treaties concluded by same parties (CRC 37(a)/ICCPR 24(1)) 481-2
- treaty interpretation (VCLT 31(3)) (points to be taken into account together with context)**, subsequent agreement between the parties regarding the interpretation or application of the treaty (VCLT 31(3)(a)) (India-Pakistan Exchange of Letters (1951)) 60
- Turkmenistan: see also Abdullayev (HRC)**
 Conscription and Military Service Law, 2010 amendments (HRC comments on) 494-5
 Conscription and Military Service Law by article, 18(4) (repeated call-up for military service) 493-4
 Constitution (2008) by article, 41 (compulsory military service) 494-5
 Criminal Code by article, 219(1) (refusal to perform compulsory military service) 493-4
- Uganda**
 amnesty
 DPP's role 538
 legality under international law 536, 543-8, 558
 pardon (Constitution 121) distinguished 541-3
 Amnesty Act 2000: *see also Kuoyelo* (Uganda Supreme Court)
 equal treatment/non-discrimination, right to 536, 548-55, 570-5
 object and purpose ("amnesty for Ugandans involved in acts of warlike nature") 539, 558
 selective targeting vs blanket amnesty 537-41
 Amnesty Act 2000 by article
 preamble (object and purpose), text 520n. 3
 1(a) (definition) 539
 text 520n. 3
 2 (declaration of amnesty: scope and applicability), text 539, 551, 564, 569-70

Uganda (*cont.*)

2(1)(c) (crime committed in the furtherance of war or armed rebellion) 539-41, 545-8, 570

2(2) (crime committed in the cause of war or armed rebellion) 539-41, 551

2A (persons ineligible for amnesty) 541

3 (grant of amnesty), text 564-5, 569-70

3(3) (denial of release in case of crimes falling outside s 2) 551-2, 573-5

4(3) (DPP's role) 538

text 537-8

Amnesty Amendment Act 2006 by section, 3 (persons ineligible for amnesty) 541

Constitution 1995/2006 by article

8A (national interest and common good) 558

21 (equality before the law), text 550-1

21(1) (equality before the law), burden/standard of proof 551

22(1) (deprivation of life: fair trial) 554-5

28(10) (*non bis in idem*) 542

28(12) (criminal offence; need for definition and penalty prescribed by law) 538

79(1) (power of Parliament to legislate for the peace, order, development and good governance of Uganda) 558-9

79(2) (functions of Parliament: exclusive right to legislate) 538

120(3)(b) (DPP: power to institute criminal proceedings) 566, 575-6

text 536-7

120(3)(e) (DPP: power to take over criminal proceedings instituted by another person) 538

120(6) (DPP: independence of any control of any person or authority) 542-3

121(4) (grant of pardon after conviction) 542

126 (exercise of judicial power) 558

Geneva Conventions Act 1964, constitutionality 543-8

Geneva Conventions Act 1964 by section

2 (grave breaches in international conflict) 544-5

3 (grave breaches in non-international conflict) 545

Juba Agreements (2007) 548-56

Northern Uganda conflict, as international/non-international conflict 545

UN Standard Minimum Rules for the Treatment of Prisoners (1957/77)

inhuman or degrading treatment (ECHR 3/ICCPR 7) and 489-90

UNCLOS dispute settlement

choice of procedure (UNCLOS 287) 28-30

UNCLOS dispute settlement (Part XV: section 1 (general provisions))

obligation to exchange views (UNCLOS 283(1)) (Bay of Bengal Maritime Delimitation (Bangladesh/India)) 30-1

unilateral declaration/undertaking (including validity and legal effects)

Kosovo declaration of independence (17 February 2008) 375-6

United Kingdom

deportation/expulsion/refusal of admission of alien, extradition, deportation or

expulsion to country where risk of breach of human rights including torture/

inhumane treatment and "flagrant breach of justice" ("foreign cases") 663, 669

double criminality: *see also* double criminality, jurisprudence; Extradition Act 2003 by

section, 137 (extradition offences: person not sentenced for offence) *below*

common law practice 614-15

conspiracy to operate price-fixing agreement (Sherman Act)/conspiracy to defraud

(UK law) 605-15

- equivalent act or omission
 - conduct vs offence test 605-15
 - “transposition” policy 615-20
 - review of the legislation/jurisprudence (*Norris* (No 1)) 605-15
- Extradition Act 1870 by section
 - 10 (double criminality) 616-17
 - text 606
 - 26 (definitions), “extradition crime” 606
- Extradition Act 1989 by section, 2(1)(a) (extradition crime: punishment criterion) 608
- Extradition Act 2003 by section
 - 82 (passage of time) 620-2, 691-2
 - text 578n. 6, 620
 - “unjust” 620
 - 87 (compatibility with ECHR): *see also* *Norris* (No 2)
 - text 578n. 5, 625-32
 - 87(3) (submission of case to Secretary of State for decision on extradition) 636
 - 95 (speciality), text (extracts) 648
 - 103 (appeals to High Court against decision to send case to Secretary of State) 636-48
 - 108 (appeal against extradition order) 648-58
 - 137 (extradition offences: person not sentenced for offence)
 - Extradition Act 1989 compared 609-10
 - text 609
 - 137(2)(b) (extradition offences/double criminality: punishment of offence requirements) 615-20
- extradition (general considerations including basis of and jurisdiction)
 - deportation/expulsion of alien as/distinguished 663, 669-70, 688-9, 691
 - ECHR references to extradition/extension to rights not covered by (including Extradition Act (UK) provisions) 622, 635, 659, 663-5, 670-1, 674-5, 680, 702-3
 - role in prevention of disorder and crime (ECHR 8(2)) 637, 661-2, 666-7, 670-1, 677, 686-92, 695-700, 703-7
- extradition procedure
 - Backing of Warrants (Republic of Ireland) Act 1965 by section, 2(2) (double criminality) 608-9
 - “extradition crime”: *see* Extradition Act 1870 by section, 26 (definitions), “extradition crime” *below*
 - reciprocity as fundamental principle 677, 691-2
- family/private life, respect for (ECHR 8(1))
 - “proportionate to the legitimate aim”: *see* *Norris* (No 2) (compatibility of extradition with Extradition Act 2003, s 87/ECHR 8 (private and family life))
- Fugitive Offenders Act 1967, s 3(1)(c) (offence against UK law requirement) 607-8
- restraint of trade
 - “Cartel Agreements, Criminal Conspiracy and the Statutory ‘Cartel Offence’” (Lever and Pike) 604
- common law 583-92
 - principles (contemporary significance) 588-92
 - principles (summary) 587-8
- EU law
 - applicability (post-1973) 594
 - Council Regulation (EC) No 1/2003 (competition law) 600-1

United Kingdom (*cont.*)

jurisprudence

Adelaide Steamship Co. 585-6*De Berenger* 589-91*GG* 600*Jones v. North* 584, 589-91*Laker* 588-9, 591*Lewis* 589-91*Mogul* 584-5, 587-91*Nordenfjelt* 584*Norris*: see *Norris**North Western Salt* 586, 590-1*OBG* 590-1*Rawlings* 586-7, 590-1*Scott v. Brown, Doering, McNab* 589-91legal certainty/*nullum crimen nulla poena sine lege* 601-5

ministerial statements on 599

reports/articles on

Cairns Committee Report (1955) 592-3, 599

criminalization of cartel offences (Hammond/Penrose) (2001) 596

“Productivity in the UK: Enterprise and Productivity Challenge” (2001) 595-6

restraint of trade, legislation relating to

analysis of legislation (*Norris* (No 1))

Divisional Court 597

House of Lords 598-601

Competition Act 1998 595

absence of provision on self-incrimination 599

Competition Act 2002 596-7

long title 597-9

s 30A (use of response to investigation under ss 26-8 in s 188 prosecution) 597

s 188(1) (cartel offence: dishonest arrangements “of the following kind”) 597-9

s 188(2)(a) (cartel offence: fixing directly or indirectly of the price for supply in the UK) 597

s 190 (cartel offence: penalty) 597-9

Enterprise Act 2002 595-6

Resale Prices Act 1964 593

Restrictive Practices (Inquiry and Control) Act 1948 592

s 11 (exclusion of criminal proceedings) 592, 598

Restrictive Trade Practices Act 1956 593, 598

Restrictive Trade Practices Act 1968 593-4, 598

Restrictive Trade Practices Act 1976

absence of provision on self-incrimination 599

enactment/object and purpose 594, 598

Restrictive Trade Practices Act 1976 by section

6(1) (applicability of Act) 594

10 (public interest) 594

35(1) (effect of failure to register agreement appropriately) 595, 600

35(2) (criminal proceedings) 595, 598, 600

37(1) (formal examination of s 36 non-complying person) 595

s 37(2)(b) (obligation to answer questions in formal examination) 595

s 38 (non-compliance with s 36 request) 595

United States of America (USA)

Constitution by article

I(8) (powers of Congress) 733-4, 764-5

I(8)(4) (naturalization)

passport powers and 747-50, 760

regulation of consular reports of birth abroad as Congress power 750-2

I(8)(18) (Necessary and Proper Clause) 743-6

“carry into execution”/law directly linked to enumerated power 743

“proper” 744-50, 760

II(2) (President’s powers: treaties, diplomatic and judicial appointments) 733-4

exclusive power, whether 719-21

historical practice 725-9

jurisprudence reviewed (*Zivotofsky*) 721-5

omission of “herein granted” (Constitution I:1)/exercise of unenumerated powers 734

recognition of State/government 715-21

II(3) (President’s powers: “take care that the Laws be faithfully executed”) 767-8

foreign relations including recognition and State immunity issues, responsibility for executive and courts, relationship, “one voice” principle 719, 729-31, 768

President, delegation to: *see also* Constitution by article, II(2) (President’s powers: treaties, diplomatic and judicial appointments) *above*

passports

Foreign Relations Authorization Act (Fiscal Year 2003, 116 Stat. 1350), s 214(d) (right of US citizen born in Jerusalem to have “Israel” in passport as place of birth)

constitutionality 712-32, 754-72

Naturalization Power (Constitution I:8(4)) and 747-50, 760, 769

recognition of State, relevance to 761-4

text 708n. 3

as residual Presidential power 739-43

Congress’s exercise of enumerated legislative powers 740-1, 760-1, 769-72

President, powers: *see also* Constitution by article, II(2) (President’s powers: treaties, diplomatic and judicial appointments) *above*; *Zivotofsky* (constitutionality of US

Foreign Relations Authorization Act 2003) (Supreme Court (2015)),

President’s powers relating to recognition of State/separation of powers, jurisprudence

recognition of State

definition/summary of law relating to 716-21, 761-2

evidence of/implied

disclaimer of intent to recognize 766-7

passport, inclusion of place of birth 753-4, 761-4

Taiwan (formerly Formosa)

Foreign Relations Authorization Act (Fiscal Years 1994 and 1995) 746-7, 762-4

status including recognition/withdrawal of recognition 728-9, 762-4

uti possidetis/intangibility principle, jurisprudence, *Bay of Bengal Maritime Boundary Delimitation (Bangladesh/India)* 53**war crimes/crimes against humanity**

obligation to seek out and prosecute, GC (1949) 544

**Zivotofsky (constitutionality of US Foreign Relations Authorization Act 2003)
(Supreme Court (2015))**

background

procedural history 714-15

recognition of State, definition/summary of law relating to 716-21, 752-4, 761-2
inclusion of place of birth in passport, relevance 753-4, 761-4

US position on Jerusalem 712-14, 753-4, 759-60, 762-4

Court's conclusions/separate opinions

effect of legislation/FRAA 214(d) in conflict with President's position 729-32

Breyer J 739, 750

exclusiveness of President's powers relating to recognition of State 729

regulation of consular reports of birth abroad as Congress power (Breyer J) 750-2

relevance of recognition under FRAA 214(d) (Scalia J) 761-4

judgment 712-32

separate opinions

Breyer J (concurring) 732

Roberts CJ, joined by Alito J (dissenting) 754-72

Scalia J, joined by Roberts CJ and Alito J 759-72

Thomas J (part concurring, part dissenting) 733-54

passports as residual presidential power 739-43

Congress's exercise of enumerated legislative powers 740-1, 760-1, 769-72

Constitution I:8(4) (Naturalization Power) 747-50, 760, 769

Constitution I:8(18) (Necessary and Proper Clause) 743-6

"carry into execution"/law directly linked to enumerated power 743

"proper" 744-50, 760

President's powers relating to recognition of State/separation of powers, historical
practice 725-9

China (PRC)/China (ROC) (Taiwan) 728-9

Cuba (1898) 728

exercise of unenumerated/residual powers under Constitution II:1 734, 736

France post-1793 726

Haiti and Liberia (1861) 727-8

Philippines (1934) 761-2

scholarly writings

Blackstone 735

Locke 734-5

Massachusetts Constitution (1780) 735, 740-1

Montesquieu 735

Publius (Alexander Hamilton) in *The Federalist* 736, 768

South American Spanish Colonies 726-7, 767

Texas post-rebellion against Mexico 727

Washington Administration-Congress relations 737-8

President's powers relating to recognition of State/separation of powers, jurisprudence
721-5*Baker v. Carr* 722-3*Belmont* 722*Boumediene* 724-5*Bowen v. Roy* 762-3*Cherokee Nation* 724-5*Cobens* 760*Comstock* 742-3, 751-2*Crosby* 719, 729

- Curtiss-Wright* 723-4, 757-8
Dames & Moore 724, 755-8
Free Enterprise Fund 747
Freytag 732
Garamendi 719
Gonzales v. Raich 743
Guaranty Trust 717, 722
Haig 731-2
Hamdan 757-8
Hamdi 734
Head Money Cases 768
Henderson 769
Jones 724-5
Kent 731-2, 770-1
Knowlton v. Moore 744
Little 724, 757-8, 771
Lopez 742
McCulloch 743, 760-1, 769
Marbury v. Madison 767-8
Medellín 724, 754-8
Miller 750
Morrison 742
National City Bank of NY 717, 722-3
Nixon v. Administrator of General Services 725
NLRB v. Noel Canning 725, 740
Oetjen 717, 725
Palmer 725, 756
Perez v. Mortgage Bankers 745-6
Pink 721, 722, 729
Sabbatino 719-23
The Three Friends 767
Urtetiqui 731, 740
Vermilya-Brown 724-5
Williams 719-22
Wong Kim Ark 750, 760
Youngstown 715-16, 720, 724, 730, 754-8, 771
Zemel 731-2
Zivotofsky v. Clinton 756-7