

Cambridge University Press

978-1-107-10708-3 - Distribution of Responsibilities in International Law

Edited by André Nollkaemper and Dov Jacobs

Frontmatter

[More information](#)

DISTRIBUTION OF RESPONSIBILITIES IN INTERNATIONAL LAW

This is the second book in the series *Shared Responsibility in International Law*, which examines the problem of distribution of responsibilities among multiple states and other actors. In its work on the responsibility of states and international organisations, the International Law Commission recognised that attribution of acts to one actor does not exclude possible attribution of the same act to another state or organisation. However, it provided limited guidance for the often complex question of how responsibility is to be distributed among wrongdoing actors. This study fills that gap by shedding light on principles of distribution from extra-legal perspectives. Drawing on disciplines such as political theory, moral philosophy, and economics, this volume enquires into the bases and justifications for apportionment of responsibilities that can support a critique of current international law, offers insight into the justification of alternative interpretations, and provides inspiration for reform and further development of international law.

ANDRÉ NOLLKAEMPER is Professor of Public International Law at the Faculty of Law of the University of Amsterdam, Amsterdam Center for International Law (ACIL), and director of the SHARES research project.

DOV JACOBS is Assistant Professor of International Law at the Grotius Centre for International Legal Studies of Leiden University.

Cambridge University Press

978-1-107-10708-3 - Distribution of Responsibilities in International Law

Edited by André Nollkaemper and Dov Jacobs

Frontmatter

[More information](#)

STUDIES ON SHARED RESPONSIBILITY IN INTERNATIONAL LAW

This series produces high-quality scholarship exploring questions of shared responsibility in international law. It provides new perspectives on the responsibility problems that arise from the increasing number of situations in which states, international institutions, and other actors engage in concerted action in the pursuit of common objectives. While such concerted action generally aims to provide beneficial outcomes, all too often it results in harmful ones. If that is the case, the multiplicity of actors involved in the concerted action may complicate the determination and implementation of international responsibility. Books in this series examine the grounds on which international law does and should allow for shared responsibility between all actors involved, and how it can be developed in a way that better enables the determination and implementation of shared responsibility.

The series includes both works on positive international law and works of a theoretical and interdisciplinary character.

The book series is part of the research project on Shared Responsibility in International Law (SHARES), which has been carried out at the Amsterdam Center for International Law (ACIL) of the University of Amsterdam from 2010 onwards.

General Editor

André Nollkaemper, Professor of Public International Law, University
of Amsterdam

Cambridge University Press

978-1-107-10708-3 - Distribution of Responsibilities in International Law

Edited by André Nollkaemper and Dov Jacobs

Frontmatter

[More information](#)

DISTRIBUTION OF RESPONSIBILITIES IN INTERNATIONAL LAW

Edited by

ANDRÉ NOLLKAEMPER

and

DOV JACOBS

Assistant editor

JESSICA N.M. SCHECHINGER


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-10708-3 - Distribution of Responsibilities in International Law
Edited by André Nollkaemper and Dov Jacobs
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/9781107107083

© Cambridge University Press 2015

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 2015

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

Library of Congress Cataloguing in Publication data

Distribution of responsibilities in international law / Edited by André Nollkaemper and Dov Jacobs ; Assistant editor: Jessica N.M. Schechinger.

pages cm

Includes bibliographical references and index.

ISBN 978-1-107-10708-3 (Hardback)

1. International law. 2. Responsibility to protect (International law) 3. Government liability (International law) I. Nollkaemper, André, editor. II. Jacobs, Dov, editor.

KZ3410.D577 2015

341.26--dc23 2015011590

ISBN 978-1-107-10708-3 Hardback

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>List of contributors</i>	vii
<i>Editors' preface</i>	ix
<i>Table of treaties and other international legal instruments</i>	xi
<i>Table of cases</i>	xiv
<i>List of abbreviations</i>	xix
1 Introduction: Mapping the Normative Framework for the Distribution of Shared Responsibility	1
ANDRÉ NOLLKAEMPER AND DOV JACOBS	
2 Shared Responsibility in International Law: A Normative-Philosophical Analysis	36
ROLAND PIERIK	
3 Shared Political Responsibility	62
ANTHONY F. LANG, JR.	
4 <i>Ex Ante</i> and <i>Ex Post</i> Allocation of International Legal Responsibility	87
JOEL P. TRACHTMAN	
5 Incentives, Compensation, and Irreparable Harm	120
LEWIS A. KORNHAUSER	
6 Shared Responsibility in International Law: A Political Economy Analysis	153
ANNE VAN AAKEN	
7 Public Power and Preventive Responsibility: Attributing the Wrongs of International Joint Ventures	192
TOM DANNENBAUM	

8	‘Coalitions of the Willing’ and the Shared Responsibility to Protect	227
	TONI ERSKINE	
9	Distributing the Responsibility to Protect	265
	MONICA HAKIMI	
10	The Problem of Shared Irresponsibility in International Climate Law	290
	DANIEL H. COLE	
11	Transboundary Damage in Climate Change: Criteria for Allocating Responsibility	321
	HENRY SHUE	
12	Shared Responsibility for Climate Change: From Guilt to Taxes	341
	CHRISTOPHER L. KUTZ	
13	How to Keep Promises: Making Sense of the Duty Among Multiple States to Fulfil Socio-Economic Rights in the World	366
	MARGOT E. SALOMON	
14	Pirate ‘Gaolbalisation’: Dividing Responsibility Among States, Companies, and Criminals	386
	EUGENE KONTOROVICH	
15	The Global Financial Crisis and Collective Moral Responsibility	404
	SEUMAS MILLER	
	<i>Index</i>	434

Cambridge University Press
978-1-107-10708-3 - Distribution of Responsibilities in International Law
Edited by André Nollkaemper and Dov Jacobs
Frontmatter
[More information](#)

CONTRIBUTORS

ANNE VAN AAKEN is Professor for Law and Economics, Legal Theory, Public International Law and European Law at University of St. Gallen.

DANIEL H. COLE is Professor of Law and of Public and Environmental Affairs at Indiana University Bloomington, Maurer School of Law and School of Public and Environmental Affairs; Member of the Affiliated Faculty of the Vincent and Elinor Ostrom Workshop in Political Theory and Policy Analysis.

TOM DANNENBAUM is Lecturer in Human Rights at University College London.

TONI ERSKINE is Professor of International and Political Studies, School of Humanities and Social Sciences at the University of New South Wales, Canberra, Australia.

MONICA HAKIMI is a Professor of Law and the Associate Dean for Academic Programming at the University of Michigan Law School.

DOV JACOBS is Assistant Professor of International Law at the Grotius Centre for International Legal Studies of Leiden University.

EUGENE KONTOROVICH is Professor of Law at Northwestern University School of Law.

LEWIS A. KORNHAUSER is Frank Henry Sommer Professor of Law at New York University.

CHRISTOPHER L. KUTZ is C. William Maxeiner Professor of Law at the University of California at Berkeley.

Cambridge University Press

978-1-107-10708-3 - Distribution of Responsibilities in International Law

Edited by André Nollkaemper and Dov Jacobs

Frontmatter

[More information](#)

viii

LIST OF CONTRIBUTORS

ANTHONY F. LANG, JR., is Director of the Centre for Global Constitutionalism in the School of International Relations at the University of St Andrews.

SEUMAS MILLER is a professorial research fellow at the Centre for Applied Philosophy and Public Ethics (an Australian Research Council Special Research Centre) at Charles Sturt University (Canberra) and the 3TU Centre for Ethics and Technology at Delft University of Technology (The Hague).

ANDRÉ NOLLKAEMPER is Professor of Public International Law at the Amsterdam Center for International Law, Faculty of Law, University of Amsterdam, and director of the SHARES research project.

ROLAND PIERIK is Associate Professor of Legal Philosophy at the Paul Scholten Centre for Jurisprudence, Faculty of Law, University of Amsterdam.

MARGOT E. SALOMON is Acting Director of the Centre for the Study of Human Rights, London School of Economics and Political Science, where she also directs the Laboratory for Advanced Research on the Global Economy, and is Associate Professor in the Law Department.

HENRY SHUE is Senior Research Fellow at the Centre for International Studies (Department of Politics and International Relations, University of Oxford); and Senior Research Fellow (Emeritus) at Merton College, University of Oxford.

JOEL P. TRACHTMAN is Professor of International Law at The Fletcher School of Law and Diplomacy.

Cambridge University Press

978-1-107-10708-3 - Distribution of Responsibilities in International Law

Edited by André Nollkaemper and Dov Jacobs

Frontmatter

[More information](#)

EDITORS' PREFACE

This is the second volume to appear in the book series Shared Responsibility in International Law. It was produced as part of the research project on Shared Responsibility in International Law (SHARES), which has been carried out at the Amsterdam Center for International Law (ACIL) of the University of Amsterdam from 2010 onwards.

This book series provides new perspectives on responsibility problems that arise from the increasing number of situations in which states, international institutions, and other actors engage in concerted action in the pursuit of common objectives. While such concerted action generally aims to provide beneficial outcomes, all too often it has resulted in harmful ones. If that is the case, the multiplicity of actors involved in the concerted action may complicate the determination and implementation of international responsibility. The book series examines the grounds on which international law does and should allow for shared responsibility between all actors involved, and how it can be developed in a way that better enables the determination and implementation of shared responsibility.

This first volume of the book series, *Principles of Shared Responsibility in International Law: An Appraisal of the State of the Art* (2014) laid the groundwork for the series as a whole, by critically reviewing the established principles of international responsibility as developed by the International Law Commission (ILC) – that are widely considered to be the state of the art in the law of international responsibility – from the perspective of shared responsibility. That volume concluded that while these principles are highly flexible, and often will allow for the determination and/or implementation of shared responsibility, they do not provide much guidance for the often complex questions of distribution of international responsibility.

Against this background, the present (second) volume of the book series considers, from extra-legal perspectives, how responsibility can and perhaps should be distributed among multiple wrongdoing actors.

Cambridge University Press

978-1-107-10708-3 - Distribution of Responsibilities in International Law

Edited by André Nollkaemper and Dov Jacobs

Frontmatter

[More information](#)

X

EDITORS' PREFACE

Given that international law often provides no clear direction for such distribution, it engages in a fundamental enquiry into the normative bases and justifications for apportionment of responsibilities that could support an articulation of critique of current international law, and provide a basis for reform.

The third volume of the series (*The Practice of Shared Responsibility in International Law*) will explore the practice of shared responsibility in international law. Based on the recognition that the applicable rules and procedures for shared responsibility differ between particular issue-areas, it will map relevant practices of shared responsibility in more than forty issue-areas. This will enable an assessment of the fit of the prevailing principles of international responsibility, and provide further building blocks for a critique of the existing law, further development of the law, and eventually a broader theory of shared responsibility.

On the basis of the material in these first three volumes, a separate volume will consolidate the insights on the state of the law, and the possibilities for further development, into a new theory for shared responsibility in international law.

The present volume comprises fifteen substantive chapters, including a comprehensive introductory chapter. Drafts of the chapters for this volume were discussed at a seminar on 30 and 31 May 2013 in Amsterdam.

The research leading to this book has received funding from the European Research Council under the European Union's Seventh Framework Programme (FP7/2007–2013)/ERC grant agreement n° 249499, as part of the SHARES research project carried out at the ACIL.

We thank the members of the SHARES research team as a whole for their input during various stages of the project leading up to this volume, and in particular Jean d'Aspremont, Nienke van der Have, Ilias Plakokefalos, and Isabelle Swerissen for their comments on the introductory chapter. We also thank Giuseppe Dari-Mattiacci for his constructive comments on the organisation and contents of this volume. Our particular thanks go to Jessica N.M. Schechinger for her coordinating work in support of this volume and to Laura Chafey and Belinda Macmahon for editorial assistance. Finally, our thanks go to everyone at Cambridge University Press for their assistance during the production process of the volume.

André Nollkaemper and Dov Jacobs
Amsterdam
20 December 2014

Cambridge University Press

978-1-107-10708-3 - Distribution of Responsibilities in International Law

Edited by André Nollkaemper and Dov Jacobs

Frontmatter

[More information](#)

TREATIES AND OTHER INTERNATIONAL LEGAL INSTRUMENTS

- Agreement between Australia and the Republic of Nauru for the Settlement of the Case in the International Court of Justice concerning *Certain Phosphate Lands in Nauru*, Nauru, 10 August 1993, in force 20 August 1993, 1770 UNTS 379: 166, 198
- Agreement Between the United Nations and the United States of America Regarding the Headquarters of the United Nations, U.S.-UN, 26 June 1947, approved by the UNGA on 31 October 1947, 61 Stat. 3416: 273
- Agreement on Technical Barriers to Trade, 15 April 1994, in force 1 January 1995, 1868 UNTS 120 (TBT Agreement): 98
- Agreement on the Application of Sanitary and Phytosanitary Measures, 15 April 1994, in force 1 January 1995, 1867 UNTS 493 (SPS Agreement): 98, 99, 104, 105, 106, 113, 116
- Articles on Prevention of Transboundary Harm from Hazardous Activities, ILC Report on the work of its fifty-third session, UN Doc. A/56/10 Supp. No. 10 (2001): 204
- Articles on Responsibility of States for Internationally Wrongful Acts, ILC *Yearbook* 2001/II(2) (ARSIWA or Articles on State Responsibility): 4, 19, 20, 32, 33, 36, 76, 77, 156, 158, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 183, 184, 186, 190, 191, 192, 194, 195, 196, 197, 201, 208, 209, 210, 211, 212, 220, 225, 269, 270, 274, 277, 278, 279, 303, 304, 308, 347, 372, 382, 400
- Articles on the Responsibility of International Organizations, ILC Report on the work of its sixty-third session, UNGAOR 66th Sess., Supp. No. 10, UN Doc. A/66/10 (2011) (ARIO): 4, 32, 33, 76, 124, 141, 156, 162, 184, 193, 195, 198, 200, 201, 202, 210, 219, 225, 272, 273
- Basic Principles and Guidelines on the Right to a Remedy and Reparation for Victims of Gross Violations of International Human Rights Law and Serious Violations of International Humanitarian Law, UN Doc. A/RES/60/147 (16 December 2005): 205, 206, 219
- Charter of the United Nations, San Francisco, 26 June 1954, in force 24 October 1945, 1 UNTS 16 (UN Charter): 192, 239, 257, 267, 311, 367
- Convention on Biological Diversity, Rio de Janeiro, 5 June 1992, in force 29 December 1993, 1760 UNTS 79: 378
- Convention on International Liability for Damage Caused by Space Objects, London, Moscow, and Washington, D.C., 29 March 1972, in force 1 September 1972, 961 UNTS 187 (Liability Convention): 170, 189

- Convention on the Prevention and Punishment of the Crime of Genocide, Paris, 9 December 1948, in force 12 January 1951, 78 UNTS 277 (Genocide Convention): 207, 270, 277, 280, 282
- Convention on the Privileges and Immunities of the United Nations, New York, 13 February 1946, in force 17 September 1946, 1 UNTS 15: 141, 273
- Convention on the Rights of Persons with Disabilities, New York, 13 December 2006, in force 3 May 2008, 2515 UNTS 3: 366, 367
- Convention on the Rights of the Child, New York, 20 November 1989, in force 2 September 1990, 1577 UNTS 3 (CRC): 366, 367, 380
- Declaration on Friendly Relations, UN Doc. A/RES/2625, UN Doc. A/8028 (24 October 1970): 203
- Declaration on the Right to Development, UN Doc. A/RES/41/128, Annex, UNGAOR, 41st Sess., Supp. No. 53, at 186, UN Doc. A/RES/41/53 (1986): 366, 367, 375
- Definition of Aggression, UN Doc. A/RES/3314 (XXIX) (14 December 1974): 195, 203
- General Agreement on Tariffs and Trade, Geneva, 30 October 1947, in force 1 January 1948, 55 UNTS 187 (GATT): 95, 96, 97, 104, 105, 106, 109
- Geneva Convention for the Amelioration of the Condition of the Wounded and Sick in Armed Forces in the Field, Geneva, 12 August 1949, in force 21 October 1950, 75 UNTS 31: 269, 277, 282
- Geneva Convention for the Amelioration of the Condition of the Wounded, Sick and Shipwrecked Members of Armed Forces at Sea, Geneva, 12 August 1949, in force 21 October 1950, 75 UNTS 85: 269, 277, 282
- Geneva Convention relative to the Treatment of Prisoners of War, Geneva, 12 August 1949, in force 21 October 1950, 75 UNTS 135: 269, 277, 282
- Geneva Convention relative to the Protection of Civilian Persons in Time of War, Geneva, 12 August 1949, in force 21 October 1950, 75 UNTS 287: 269, 277, 282
- International Covenant on Civil and Political Rights, New York, 16 December 1966, in force 23 March 1976, 999 UNTS 171 (ICCPR): 275, 276
- International Convention on Civil Liability for Oil Pollution Damage, New York, 29 November 1969, in force 19 June 1975, 973 UNTS 3: 190
- International Covenant on Economic, Social and Cultural Rights, New York, 16 December 1966, in force 3 January 1976, 999 UNTS 3 (ICESCR or Covenant): 29, 195, 275, 281, 287, 367, 370, 371, 373, 380, 384
- Kyoto Protocol to the United Nations Framework Convention on Climate Change, Kyoto, 11 December 1997, in force 16 February 2005, 2303 UNTS 148 (Kyoto Protocol): 63, 79, 83, 172, 290, 291, 297, 298, 303, 306, 313, 315, 316, 317, 318, 320, 333, 334, 335, 340, 342
- North American Free Trade Agreement, Washington, 17 December 1992, in force 1 January 1994, (1993) 32 ILM 289 (NAFTA): 100
- Optional Protocol to the International Covenant on Economic, Social and Cultural Rights, 10 December 2008, in force 5 May 2013: 380, 384

Cambridge University Press

978-1-107-10708-3 - Distribution of Responsibilities in International Law

Edited by André Nollkaemper and Dov Jacobs

Frontmatter

[More information](#)

TABLE OF TREATIES

xiii

- Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of International Armed Conflicts (Protocol I), Geneva, 8 June 1977, in force 7 December 1979, 1125 UNTS 3: 101, 102
- Regulations concerning the Laws and Customs of War on Land, annexed to the Convention (IV) respecting the Laws and Customs of War on Land, The Hague, 18 October 1907, in force 26 January 1910, 1 Bevans 631: 283
- Rio Declaration on Environment and Development, UN Doc. A/CONF.151/5/Rev.1 (1992), reprinted in (1992) 31 ILM 874 (Rio Declaration): 195, 204, 377
- Rome Statute of the International Criminal Court, Rome, 17 July 1998, in force 1 July 2002, 2187 UNTS 90: 94, 100, 101
- The Schengen acquis – Agreement between the Governments of the States of the Benelux Economic Union, the Federal Republic of Germany and the French Republic on the gradual abolition of checks at their common borders (Schengen Agreement), Schengen, 14 June 1985, in force 15 June 1985, *Official Journal of the European Communities* L 239, Vol. 43, 22 September 2000: 55, 56
- Trusteeship Agreement for the Territory of Nauru (Australia–UK–New Zealand), approved by the UNGA on 1 November 1947, 10 UNTS 3: 197
- UN Millennium Declaration, UN Doc. A/RES/55/2 (18 September 2000), UN GAOR, 55th Sess., Supp. No. 49, at 4, UN Doc. A/55/49 (2000): 195, 367
- Universal Declaration of Human Rights, Paris, 10 December 1948, UN Doc. A/RES/217A(III), UNGAOR, 3rd Sess., UN Doc. A/810 (1948): 367
- United Nations Convention on the Law of the Sea, Montego Bay, 10 December 1982, in force 16 November 1994, 1833 UNTS 3 (LOSC): 195, 204, 386, 387, 388, 389, 392, 397
- United Nations Framework Convention on Climate Change, New York, 9 May 1992, in force 21 March 1994, 1771 UNTS 107 (UNFCCC): 63, 196, 204, 290, 292, 298, 301, 303, 304, 305, 306, 313, 314, 337, 377
- 2005 World Summit Outcome, UN Doc. A/RES/60/1 (24 October 2005): 206, 227, 239, 256, 371

Cambridge University Press

978-1-107-10708-3 - Distribution of Responsibilities in International Law

Edited by André Nollkaemper and Dov Jacobs

Frontmatter

[More information](#)

CASES

International courts and tribunals

- Agim Behrami and Bekir Behrami v. France and Ruzhdi Saramati v. France, Germany and Norway*, App. No. 71412/01 and App. No. 78166/01 (ECtHR, 2 May 2007): 51, 157, 185, 197, 202
- Alabama claims of the United States of America against Great Britain*, Award, (1872) 29 RIAA 125: 202
- Al-Jedda v. the United Kingdom*, App. No. 27021/08 (ECtHR, 7 July 2011): 197, 198, 200, 202, 219
- Al-Saadoon and Mufdhi v. the United Kingdom*, App. No. 61498/08 (ECtHR, 2 March 2010): 205
- Al-Skeini and others v. the United Kingdom*, App. No. 55721/07 (ECtHR, 7 July 2011): 206, 214, 276, 277
- Application of the Convention on the Prevention and Punishment of the Crime of Genocide (Bosnia and Herzegovina v. Serbia and Montenegro)*, Preliminary Objections, ICJ Reports 1996, 595: 277, 282
- Application of the Convention on the Prevention and Punishment of the Crime of Genocide (Bosnia and Herzegovina v. Serbia and Montenegro)*, Judgment, ICJ Reports 2007, 43 (*Bosnian Genocide case or Genocide case*): 5, 23, 24, 29, 30, 195, 201, 207, 208, 210, 211, 217, 270, 277, 280, 283, 376, 377, 382
- Application of the International Convention on the Elimination of All Forms of Racial Discrimination (Georgia v. Russian Federation)*, Provisional Measures, ICJ Reports 2008, 353 (*Georgia v. Russia*): 283
- Application of the International Convention on the Elimination of All Forms of Racial Discrimination (Georgia v. Russian Federation)*, Preliminary Objections, ICJ Reports 2011, 70 (*Georgia v. Russia*): 283
- Armed Activities on the Territory of the Congo (Democratic Republic of the Congo v. Uganda)*, Judgment, ICJ Reports 2005, 168 (*Armed Activities*): 201, 203, 206, 207, 209, 211, 282, 283
- Assanidze v. Georgia*, App. No. 71503/01 (ECtHR, 8 April 2004): 281
- Australia – Measures Affecting Importation of Salmon*, Report of the Appellate Body, 20 October 1998, WT/DS18/AB/R (*Australia-Salmon*): 117
- Bámaca Velásquez v. Guatemala*, IACtHR, (Ser. C) No. 70 (2000): 214

Cambridge University Press

978-1-107-10708-3 - Distribution of Responsibilities in International Law

Edited by André Nollkaemper and Dov Jacobs

Frontmatter

[More information](#)

TABLE OF CASES

XV

- Banković and others v. Belgium and 16 other states*, App. No. 52207/99 (ECtHR, 12 December 2001): 277
- Barcelona Traction, Light and Power Company, Limited (Belgium v. Spain)*, Second Phase, ICJ Reports 1970, 3 (*Barcelona Traction*): 196, 202
- Bosphorus Hava Yollari Turizm Ve Ticaret Anonim Şirketi v. Ireland*, App. No. 45036/98 (ECtHR, 30 June 2005): 195
- Brazil – Measures Affecting Imports of Retreaded Tyres*, Appellate Body Report, 17 December 2007, WT/DS332/AB/R (*Brazil-Tyres*): 94, 95, 97, 99, 104, 105, 106, 111, 114
- British Claims in the Spanish Zone of Morocco (Great Britain/Spain)*, Award, (1924) 2 RIAA 615: 202
- Case concerning the difference between New Zealand and France concerning the interpretation or application of two agreements concluded on 9 July 1986 between the two States and which related to the problems arising from the Rainbow Warrior Affair*, Decision, (1990) 20 RIAA 217: 162
- Certain Phosphate Lands in Nauru (Nauru v. Australia)*, Preliminary Objections, ICJ Reports 1992, 240: 4, 166, 194, 197
- Commission v. Kadi* [2013] ECR Case C-584/10 P, C 593/10 P, C 595/10 P (2013): 195
- Corfu Channel (United Kingdom of Great Britain and Northern Ireland v. Albania)*, Merits, ICJ Reports 1949, 4: 4, 194, 207, 208, 225
- Cyprus v. Turkey*, App. No. 25781/94 (ECtHR, 10 May 2001): 208
- East Timor (Portugal v. Australia)*, Judgment, ICJ Reports 1995, 90: 196
- EC Measures Concerning Meat and Meat Products (Hormones)*, Report of the Appellate Body, 16 January 1998, WT/DS26/AB/R, WT/DS48/AB/R (*EC-Hormones*): 117
- Elettronica Sicula S.p.A (ELSI) (United States of America v. Italy)*, Judgment, ICJ Reports 1989, 15: 202
- El-Masri v. the Former Yugoslav Republic of Macedonia*, App. No. 39630/09 (ECtHR, 13 December 2012): 195, 208
- European Communities – Measures Affecting Asbestos and Asbestos Containing Products*, Panel Report, 18 September 2000, WT/DS135/R and WT/DS135/R/Add.1 (*EC-Asbestos*): 117
- European Communities – Measures Affecting Asbestos and Asbestos Containing Products*, Appellate Body Report, 21 March 2001, WT/DS135/AB/R: 96, 117
- European Communities – Measures Affecting the Approval and Marketing of Biotech Products*, Panel Report, 29 September 2006, WT/DS291/R, WT/DS292/R, WT/DS293/R Add.1 to Add.9 and Corr.1 (*EC-Biotech*): 116
- Eurotunnel Arbitration (The Channel Tunnel Group Ltd & France-Manche S.A. v. the Secretary of State for Transport of the Government of the United Kingdom of Great Britain and Northern Ireland and le ministre de l'équipement, des transports, de l'aménagement du territoire, du tourisme et de la mer du Gouvernement de la République française)*, Partial Award, (2007) 132 ILR 1 (*Eurotunnel*): 169, 185, 198
- Factory at Chorzów (Germany v. Poland)*, Merits, Claim for Indemnity, Judgment No. 13, 1928 PCIJ Series A-No. 17: 161

Cambridge University Press

978-1-107-10708-3 - Distribution of Responsibilities in International Law

Edited by André Nollkaemper and Dov Jacobs

Frontmatter

[More information](#)

- Gabčíkovo-Nagymaros Project (Hungary/Slovakia)*, Judgment, ICJ Reports 1997, 7: 162, 195, 204
- Gajić v. Germany*, App. No. 31446/02 (ECtHR, 28 August 2007): 197
- Ilaşcu and others v. Moldova and Russia*, App. No. 48787/99 (ECtHR, 8 July 2004): 168, 194, 205, 210, 211, 214, 224, 283
- Issa and others v. Turkey*, App. No. 31821/96 (ECtHR, 16 November 2004): 276
- Janes et al. (United States of America v. United Mexican States)*, Award, (1926) 4 RIAA 82: 202
- Japan – Measures Affecting Agricultural Products*, Report of the Appellate Body, 22 February 1999, WT/DS76/AB/R (*Japan-Agricultural Products*): 117
- Japan – Measures Affecting the Importation of Apples*, Report of the Appellate Body, 26 November 2003, WT/DS245/AB/R (*Japan-Apples*): 117
- Juan Humberto Sánchez v. Honduras*, IACtHR, (Ser. C) No. 99 (2003): 213
- Kadi and Al Barakaat International Foundation v. Council of the European Union and Commission of the European Communities* [2008] ECR I-6351, joined cases C-402/05 P and C-415/05 P: 195
- Kasumaj v. Greece*, App. No. 6974/05 (ECtHR, 7 July 2007): 197
- Korea – Measures Affecting Imports of Fresh, Chilled and Frozen Beef*, Appellate Body Report, 10 January 2001, WT/DS161/AB/R, WT/DS169/AB/R: 96
- Legal Consequences of the Construction of a Wall in the Occupied Palestinian Territory*, Advisory Opinion, ICJ Reports 2004, 136 (*Wall advisory opinion*): 276, 287
- Legality of the Threat or Use of Nuclear Weapons*, Advisory Opinion, ICJ Reports 1996, 226 (*Nuclear Weapons*): 204
- Legality of Use of Force (Serbia and Montenegro v. United Kingdom)*, Transcript, CR 1999/25 (12 May 1999): 198
- Loizidou v. Turkey*, App. No. 15318/89 (ECtHR, 23 March 1995): 205
- Metalclad Corporation v. the United Mexican States*, ICSID Case No. ARB(AF)/97/1, Award, 30 August 2000 (*Metalclad*): 99, 100
- Military and Paramilitary Activities in and against Nicaragua (Nicaragua v. United States of America)*, Merits, ICJ Reports 1986, 14 (*Nicaragua*): 197, 201, 390
- Nada v. Switzerland*, App. No. 10593/08 (ECtHR, 12 September 2012): 195
- Noble Ventures, Inc. v. Romania*, Award, ICSID Case No. ARB/01/11 (2005): 202
- Oil Platforms (Islamic Republic of Iran v. United States of America)*, Judgment, ICJ Reports 2003, 161: 163, 169, 184, 187, 188, 382
- Opuz v. Turkey*, App. No. 33401/02 (ECtHR, 9 June 2009): 213
- Osman v. the United Kingdom*, App. No. 23452/94 (ECtHR, 28 October 1998): 214
- Pulp Mills on the River Uruguay (Argentina v. Uruguay)*, Judgment, ICJ Reports 2010, 14 (*Pulp Mills*): 204, 329, 374
- Prosecutor v. Tadić*, Judgement, ICTY Case No. IT-94-1-A, 15 July 1999: 280
- Reparation for Injuries Suffered in the Service of the United Nations*, Advisory Opinion, ICJ Reports 1949, 174: 193

Cambridge University Press

978-1-107-10708-3 - Distribution of Responsibilities in International Law

Edited by André Nollkaemper and Dov Jacobs

Frontmatter

[More information](#)

- Responsibilities and Obligations of States Sponsoring Persons and Entities with Respect to Activities in the Area*, Advisory Opinion, Seabed Dispute Chamber of the International Tribunal for the Law of the Sea, Case No. 17, (2011) 50 ILM 458 (ITLOS Advisory Opinion 2011): 204
- Saddam Hussein v. Albania and others*, App. No. 23276/04 (ECtHR, 14 March 2006): 51, 199
- Stichting Mothers of Srebrenica and others v. the Netherlands*, App. No. 65542/12 (ECtHR, 11 June 2013): 199
- The Mapiripán Massacre v. Colombia*, IACtHR, (Ser. C) No. 134 (2005): 206
- The Prosecutor v. Francis Kirimi Muthaura, Uhuru Muigai Kenyatta and Mohammed Hussein Ali*, Case No. ICC-01/09-02/11 OA, 30 August 2011: 101
- Trail Smelter (United States of America v. Canada)*, Award, (1938) 3 RIAA 1905: 203, 208, 301, 307, 311, 312
- United States – Continued Suspension of Obligations in the EC – Hormones Dispute*, Appellate Body Report, 14 November 2008, WT/DS320/AB/R (Continued Suspension): 98, 99, 104, 105, 106, 111, 114, 116
- United States Diplomatic and Consular Staff in Tehran (United States of America v. Iran)*, Judgment, ICJ Reports 1980, 3 (Consular Staff in Tehran): 203, 210
- United States – Import Prohibition of Certain Shrimp and Shrimp Products*, Report of the Appellate Body, 12 October 1998, WT/DS58/AB/R (US-Shrimp): 117
- United States – Subsidies on Upland Cotton*, Appellate Body Report, 3 March 2005, WT/DS267/AB/R (United States-Cotton): 374
- Velásquez Rodríguez v. Honduras*, IACtHR, (Ser. C) No. 4 (1988): 205, 207, 208, 210, 211, 225, 373
- Youmans (United States of America v. United Mexican States)*, Award, (1926) 4 RIAA 110: 211

Other international bodies

- B. d. B. et al. v. the Netherlands*, Communication No. 273/1989, Human Rights Committee, UN Doc. A/44/40 (1989): 212
- AT v. Hungary*, Communication No. 2/2003, CmtEDAW, in UN Doc. A/60/38 (Part I) Annex III (2005): 213
- Delgado Páez v. Colombia*, Communication No. 195/1985, Human Rights Committee, UN Doc. CCPR/C/39/D/195/1985 (1990): 205
- MFHR v. Greece*, European Committee of Social Rights, Complaint No. 30/2005 (2006): 205
- Munaf v. Romania*, Communication No. 1539/2006, Human Rights Committee, Admissibility and Merits, UN Doc. CCPR/C/96/D/1539/2006 (21 August 2009): 373
- SERAC and CESR v. Nigeria*, Communication No. 155/96 (2001), African Commission on Human and Peoples' Rights: 205

Cambridge University Press

978-1-107-10708-3 - Distribution of Responsibilities in International Law

Edited by André Nollkaemper and Dov Jacobs

Frontmatter

[More information](#)

xviii

TABLE OF CASES

National courts

- Anglo-Chinese Shipping v. United States*, 127 F. Supp. 553 (Fed. Cl. 1955): 198
- Boca Grande Club Inc. v. Florida Power & Light Company Inc.*, 990 F. 2d 606 (11th Cir. 1993): 136, 137
- Boca Grande Club Inc. v. Florida Power & Light Company Inc.*, 511 US 222 (1994): 136, 137
- Brzak v. United Nations*, 597 F. 3d 107 (2d Cir. 2010), cert. denied 131 S. Ct. 151 (2010): 140
- Citizens to Preserve Overton Park v. Volpe*, 401 US 402 (1971): 112
- Hasan Nuhanović v. the Netherlands*, ECLI:NL:RBSGR:2008:BF0181 (Rechtbank 's-Gravenhage, 10 September 2008) (Nuhanović District Court): 198, 202
- Hasan Nuhanović v. the Netherlands*, ECLI:NL:GHSGR:2011:BR0133 (Gerechtshof 's-Gravenhage, 5 July 2011); also ILDC 1742 (NL 2011) (Nuhanović Court of Appeal): 200, 219
- Mothers of Srebrenica v. the Netherlands and the United Nations*, ECLI:NL:HR:2012:BW1999 (Supreme Court of the Netherlands, 13 April 2012): 199
- Motor Vehicle Manufacturers Association v. State Farm Mutual Automobile Insurance Company*, 463 US 29 (1983): 112
- Native Village of Kivalina and city of Kivalina v. ExxonMobil Corp. and others*, 696 F. 3d 849 (9th Cir. 2012): 312
- OSS Nokalva, Inc. v. European Space Agency*, 617 F. 3d 756 (3d Cir. 2010): 141
- R (on the Application of Al-Jedda)(FC) v. Sec'y of State for Def.* [2007] UKHL 58: 200
- Sindell v. Abbott Laboratories*, 26 Cal. 3d 588 (1980), cert. denied 449 US 912 (1980): 133
- Summers v. Tice*, 33 Cal. 2d 80 (1948): 184
- Sutradhar v. Natural Environment Research Council* [2004] EWCA Civ. 175; [2004] PNLR 30: 147
- Sutradhar v. Natural Environment Research Council* [2006] UKHL 33: 147
- The Netherlands v. Hasan Nuhanović*, ECLI:NL:HR:2013:BZ9225 (Supreme Court of the Netherlands, 6 September 2013) (Nuhanović Supreme Court): 200, 217, 219, 271

ABBREVIATIONS

ACIL	Amsterdam Center for International Law
AER	American Economic Review
AJARE	Australian Journal of Agricultural and Resource Economics
AJIL	American Journal of International Law
AJP	Australasian Journal of Philosophy
ANYAS	Annals of the New York Academy of Sciences
APSR	American Political Science Review
APQ	American Philosophical Quarterly
AREE	Annual Review of Energy and the Environment
ARIO	Articles on the Responsibility of International Organizations
ARSIWA	Articles on Responsibility of States for Internationally Wrongful Acts
ASIL	American Society of International Law
ASILP	American Society of International Law Proceedings
Atmos Chem Phys	Atmospheric Chemistry and Physics
Berk JIL	Berkeley Journal of International Law
BGS	British Geological Survey
BJPS	British Journal of Political Science
BoP	burdens of proof
BRICs	major developing economies of Brazil, Russia, India, and China
Brook JIL	Brooklyn Journal of International Law
BYIL	British Yearbook of International Law
Cal LR	California Law Review
CBDR	common but differentiated responsibility
CDM	Clean Development Mechanism
CERCLA	Comprehensive Environmental Response, Compensation and Liability Act
CESCR	Committee on Economic, Social and Cultural Rights
Chic JIL	Chicago Journal of International Law
CJICL	Cambridge Journal of International and Comparative Law
CJP	Canadian Journal of Philosophy

XX	LIST OF ABBREVIATIONS
CLF	Criminal Law Forum
CLP	Current Legal Problems
CmtEDAW	Committee on the Elimination of Discrimination Against Women
CO ₂	carbon dioxide
Col JEL	Columbia Journal of Environmental Law
COP	Conference of the Parties
CP	Climate Policy
CRISPP	Critical Review of International Social and Political Philosophy
CS	Current Science
DD	Development Dialogue
DES	diethylstilbestrol
DF	Disarmament Forum
DLJ	Duke Law Journal
DRC	Democratic Republic of the Congo
EC	European Communities
ECtHR	European Court of Human Rights
EIA	Ethics & International Affairs
EJBEOS	Electronic Journal of Business Ethics and Organization Studies
EJIL	European Journal of International Law
EJIR	European Journal of International Relations
EJLE	European Journal of Law and Economics
EP	Energy Policy
ET	Economic Theory
EU	European Union
EU ETS	EU's Emissions Trading System
FA	Foreign Affairs
Frontex	Frontières extérieures – European Agency for the Management of Operational Cooperation at the External Borders of the Member States of the European Union
FRY	Federal Republic of Yugoslavia
GATT	General Agreement on Tariffs and Trade
Geo JIL	Georgetown Journal of International Law
GFC	Global Financial Crisis
GHG	greenhouse gas
GLJ	German Law Journal
Glob Gov	Global Governance: A Review of Multilateralism and International Organizations
GNI	gross national income
GoJIL	Goettingen Journal of International Law

LIST OF ABBREVIATIONS

xxi

GP	Global Policy
GR2P	Global Responsibility to Protect
Grif LR	Griffith Law Review
GS	Global Society
GWP	global warming potentials
Harv ELR	Harvard Environmental Law Review
Harv ILJ	Harvard International Law Journal
Harv ILJO	Harvard International Law Journal Online
Harv LR	Harvard Law Review
HHR	Health and Human Rights
HRC	Human Rights Committee
HRQ	Human Rights Quarterly
Hydrogeo J	Hydrogeology Journal
IA	International Affairs
IACtHR	Inter-American Court of Human Rights
ICC	International Criminal Court
ICCPR	International Covenant on Civil and Political Rights
ICESCR	International Covenant on Economic, Social and Cultural Rights
ICISS	International Commission on Intervention and State Sovereignty
ICJ	International Court of Justice
ICLQ	International & Comparative Law Quarterly
ICLR	International Criminal Law Review
ICRC	International Committee of the Red Cross
ICSID	International Centre for Settlement of Investment Disputes
ICTY	International Criminal Tribunal for the former Yugoslavia
IEA	International Environmental Agreements: Politics, Law and Economics
ILC	International Law Commission
ILDC	International Law in Domestic Courts
ILM	International Legal Materials
Ill LR	University of Illinois Law Review
IMF	International Monetary Fund
Ind J Dermat	Indian Journal of Dermatology
Indiana JGLS	Indiana Journal of Global Legal Studies
IO	International Organization
IOLR	International Organizations Law Review
Iowa LR	Iowa Law Review
IPCC	Intergovernmental Panel on Climate Change
IR	International Relations
IRRC	International Review of the Red Cross

Cambridge University Press
 978-1-107-10708-3 - Distribution of Responsibilities in International Law
 Edited by André Nollkaemper and Dov Jacobs
 Frontmatter
[More information](#)

xxii

LIST OF ABBREVIATIONS

IS	International Security
ISJ	International Studies Journal
Isr LR	Israel Law Review
IT	International Theory
ITLOS	International Tribunal for the Law of the Sea
IUPJGPP	The IUP Journal of Governance and Public Policy
JE	The Journal of Ethics: An International Philosophical Review
JEEA	Journal of the European Economic Association
JEEM	Journal of Environmental Economics and Management
JICJ	Journal of International Criminal Justice
JIE	Journal of International Economics
JIS	Journal of Intervention and Statebuilding
JLE	Journal of Law and Economics
JLEO	Journal of Law, Economics, & Organization
JLS	Journal of Legal Studies
JP	The Journal of Philosophy
JPE	joint public enterprise
JPP	Journal of Political Philosophy
JRR	Journal of Risk Research
JSL	joint and several liability
JSP	Journal of Social Philosophy
JTLP	Journal of Transnational Law & Policy
LIBOR	London Interbank Offered Rate
LJIL	Leiden Journal of International Law
LOSC	United Nations Convention on the Law of the Sea
LP	Law & Policy
LT	Legal Theory
MATCH	ad hoc group for the modelling and assessment of contributions to climate change
MIJIL	Michigan Journal of International Law
Minn JIL	Minnesota Journal of International Law
MINUSTAH	United Nations Stabilization Mission in Haiti
MIT	Massachusetts Institute of Technology
MJIS	Millennium: Journal of International Studies
MNCs	multinational corporations
MoUs	Memoranda of Understanding
MSP	Midwest Studies in Philosophy
NAFTA	North American Free Trade Agreement
NATO	North Atlantic Treaty Organization
NCC	Nature Climate Change
NGOs	Non-governmental organisations
Nord JIL	Nordic Journal of International Law

LIST OF ABBREVIATIONS

xxiii

NRCC	Nature Reports Climate Change
NSAs	non-state actors
NWCR	Naval War College Review
NYUJILP	New York University Journal of International Law and Politics
ODSs	ozone-depleting substances
OJEU	Official Journal of the European Union
OJLS	Oxford Journal of Legal Studies
OREP	Oxford Review of Economic Policy
PAQ	Public Affairs Quarterly
PB	Political Behavior
PBA	Proceedings of the British Academy
PD	prisoners' dilemma
Penn LR	University of Pennsylvania Law Review
Pepp LR	Pepperdine Law Review
PNAS	Proceedings of the National Academy of Sciences of the United States of America
PP	Philosophical Papers
PPA	Philosophy & Public Affairs
ppm	parts per million
PPR	Philosophy and Phenomenological Research
PS	Political Studies
PT	Political Theory
PTA	Philosophical Transactions of the Royal Society A
QJE	The Quarterly Journal of Economics
R2P	responsibility to protect
RAND JE	RAND Journal of Economics
RCADI	Recueil des cours de l'Académie de droit international de La Haye
RECIEL	Review of European Community and International Environmental Law
REE	Resource and Energy Economics
REDD	Reducing Emissions from Deforestation and Forest Degradation
RIAA	United Nations Reports of International Arbitral Awards
RIS	Review of International Studies
RtoP	responsibility to protect
SDC	Sovereign Debt Crisis
SEP	Stanford Encyclopedia of Philosophy
SHARES	Shared Responsibility in International Law
SR	Social Research
SSC	social cost of carbon

xxiv	LIST OF ABBREVIATIONS
Stan ELJ	Stanford Environmental Law Journal
Stan JIL	Stanford Journal of International Law
Stan LR	Stanford Law Review
SUV	sport utility vehicle
TD	Theory and Decision
TWQ	The Washington Quarterly
UK	United Kingdom
UN	United Nations
UNDP	United Nations Development Programme
UNESCO	United Nations Educational, Scientific and Cultural Organization
UNFCCC	United Nations Framework Convention on Climate Change
UNGA	United Nations General Assembly
UNGAOR	United Nations General Assembly Official Records
UNICEF	United Nations Children’s Fund
UNODC	United Nations Office of Drugs and Crime
UNTS	United Nations Treaty Series
US	United States
USD	United States dollar
Utr LR	Utrecht Law Review
VRS	Vojaska Republike Srpske [Bosnian Serb Army]
Wash LR	Washington University Law Review
WILJ	Wisconsin International Law Journal
WMLR	William & Mary Law Review
WTO	World Trade Organization
WTR	World Trade Review
YJIL	Yale Journal of International Law
YLJ	Yale Law Journal