

CONTENTS

<i>Preface to the Third Edition</i>	xxvii
<i>From the Editor's Introduction to the First Edition</i>	xxix
<i>Notes on Contributors</i>	xxx
<i>Abbreviations</i>	xxxv
<i>Table of International Instruments and Other Documents</i>	xl
<i>Table of Domestic Instruments by Country</i>	xlviii
<i>Table of International Cases</i>	l
<i>Table of Domestic Cases by Country</i>	lix

PART I THE HISTORY AND THEORY OF INTERNATIONAL LAW

1 A SHORT HISTORY OF INTERNATIONAL LAW	3
<i>Stephen C Neff</i>	
Summary	3
I Introduction	3
II Ancient Worlds	4
III The Middle Ages: The Natural Law Era	6
A The Universalist Outlook: Medieval Natural Law	6
B The Pluralist Outlook: The Italian City-states	7
C Developments in State Practice	7
IV The Classical Age (1600–1815)	8
A Grotius and Hobbes	9
B The Laws of Nature and Nations in Action	11
V The Nineteenth Century (1815–1919)	12
A 'The Public Law and System of Europe'	12
B The Positivist Revolution	14
C The Historical and Natural-Law Schools	17
D The Achievements of the Nineteenth Century	19
VI The Twentieth and Twenty-first Centuries (1919–)	21
A The Inter-war Period	21
B After 1945	24

VII	Conclusion	27
	References	27
	Further Reading	30
2	WHAT IS INTERNATIONAL LAW FOR?	32
	<i>Martti Koskenniemi</i>	
	Summary	32
	I The Paradox of Objectives	32
	II Converging Interests?	34
	III The Significance of Statehood	36
	IV Into Pragmatism?	39
	V A Tradition of Anti-formalism	42
	VI Instrumentalism, Formalism, and the Production of an International Political Community	46
	VII Beyond Instrumentalism and Formalism	48
	VIII Between Hegemony and Fragmentation: A Mini-history	50
	IX Legal Formalism and International Justice	52
	References	53
3	WICKED HERESIES OR LEGITIMATE PERSPECTIVES? THEORY AND INTERNATIONAL LAW	58
	<i>Iain Scobbie</i>	
	Summary	58
	I The Prologue: Mapping the Discipline—Differing Perspectives or Wicked Heresies?	59
	II What is a ‘Theory’ and What Does it Do?	64
	III The Legal Structure of the Cold War: Liberal Democracy versus Marxist-Leninism	70
	A The New Haven School	70
	B Soviet Theory	74
	C New Haven and Soviet Approaches Compared	77
	IV Beyond State Instrumentalism?	79
	V The Decadence of Hegemonic Instrumentalism	83
	VI And in the End	85
	References	85
	Further Reading	91

PART II THE STRUCTURE OF INTERNATIONAL
LEGAL OBLIGATION

4	THE SOURCES OF INTERNATIONAL LAW	95
	<i>Hugh Thirlway</i>	
	Summary	95
	I Introduction: What are Sources of Law?	95
	II Article 38 of the Statute of the International Court of Justice	98
	A Treaties and Conventions in Force	99
	B Custom	101
	C The General Principles of Law	108
	D Subsidiary Sources: Judicial Decisions and Teachings	110
	III The Relationships Between the Sources of International Law	111
	A Relationship Between Treaty and Custom	111
	B The Hierarchy of Sources	113
	IV Is the Enumeration of Article 38 Exhaustive? Possible New or Additional Sources	115
	A How Can New Sources Come into Existence?	115
	B Some Additional Sources or Quasi-sources That Have Been Suggested	115
	V Conclusion	120
	References	120
	Further Reading	121
5	SOFT LAW IN INTERNATIONAL LAW-MAKING	122
	<i>Alan Boyle</i>	
	Summary	122
	I The Significance of Soft Law	122
	II What is Soft Law?	124
	III Treaties or Soft Law?	125
	IV Soft Law as Part of the Multilateral Treaty-making Process	127
	V Treaties as Soft Law	130
	VI Soft Law General Principles	132
	VII Soft Law and Customary Law	134
	VIII Conclusions	138
	References	138
	Further Reading	140

6	INTERNATIONAL LAW AND 'RELATIVE NORMATIVITY'	141
	<i>Dinah Shelton</i>	
	Summary	141
	I Introduction: The Concept of Relative Normativity	141
	II Peremptory Norms	146
	III Hierarchy Among Conflicting Norms and Procedures	157
	A Hierarchy Within a Single Treaty	158
	B Hierarchy Among Treaties Governing the Same Topic	160
	C Hierarchy Among Regimes	161
	IV 'Soft Law'	164
	V Conclusion	169
	References	169
	Further Reading	170
7	THE PRACTICAL WORKING OF THE LAW OF TREATIES	172
	<i>Malgosia Fitzmaurice</i>	
	Summary	172
	I Introduction	172
	II Basic Concepts and Structures	173
	A What is a Treaty?	173
	B The Vienna Conventions	174
	III The Anatomy of a Treaty	175
	A The Making of Treaties	175
	B Authority to Conclude Treaties	175
	C Expression of Consent to be Bound	176
	D Invalidity of Treaties	178
	E Amendment and Modification	180
	F Termination and Suspension of the Operation of Treaties	180
	IV The Scope of Legal Obligations	181
	A The Principle <i>Pacta Sunt Servanda</i>	181
	B Treaties and Third States	182
	V General Principles of Interpretation	183
	A General Issues	183
	B Practice	184
	C <i>Travaux Préparatoires</i>	186
	D The Object and Purpose of a Treaty	187
	E The Principle of Effectiveness	187

F	The Dynamic (Evolutive) Interpretation of Treaties and the European Court of Human Rights (ECtHR)	188
G	Plurilingual Treaties	188
VI	Reservations to Treaties	189
A	The Genocide Convention Case	189
B	The Regime of the 1969 Vienna Convention	191
C	The Problem of Reservations to Human Rights Treaties	193
D	Interpretative Declarations	195
VII	Problems Concerning the Grounds for Termination	195
A	Material Breach	196
B	Supervening Impossibility of Performance	197
C	Fundamental Change of Circumstances	197
VIII	Conclusion	199
	References	199
	Further Reading	200

PART III THE SUBJECTS OF THE INTERNATIONAL
LEGAL ORDER

8	STATEHOOD, SELF-DETERMINATION, AND RECOGNITION	203
	<i>Matthew Craven</i>	
	Summary	203
	I Introduction	204
	II History	208
	III Defining the State	217
	A Population	221
	B Territory	223
	C Independent Government	224
	IV Self-determination	230
	V Democracy and Human Rights	236
	VI Statehood and Recognition	240
	VII Conclusion	246
	References	248
	Further Reading	251
9	INTERNATIONAL ORGANIZATIONS	252
	<i>Dapo Akande</i>	
	Summary	252

I	Introduction	252
A	History and Role of International Organizations	252
B	Definition, Distinctions, and Differences	253
C	Is there a Common Law of International Organizations?	255
II	Legal Personality	255
A	Personality in International Law	256
B	Objective Legal Personality and Relations with Non-member States	259
C	Personality in Domestic Law	259
III	Interpretation of Constituent Instruments	261
A	Who is Empowered to Interpret?	261
B	What are the Relevant Principles of Interpretation to be Applied?	262
IV	Powers of International Organizations	264
A	Implied Powers	265
B	Decision-making Powers	265
C	<i>Ultra Vires</i> Decisions of International Organizations	267
V	Responsibility of International Organizations	268
VI	Privileges and Immunities	271
A	Sources of Privileges and Immunities	271
B	Scope of Privileges and Immunities	273
VII	The United Nations System	276
A	The Structure of the United Nations	276
B	Principal Organs of the United Nations	278
VIII	Conclusion	280
	References	281
	Further Reading	282
10	THE INDIVIDUAL AND THE INTERNATIONAL LEGAL SYSTEM	284
	<i>Robert McCorquodale</i>	
	Summary	284
I	Introduction	284
A	The Individual	285
B	Individuals in the International Legal System	285
II	International Rights and Responsibilities	289
A	Individual Rights	289
B	Individual Responsibility	291
III	International Claims	293
A	Bringing International Claims	293
B	International Human Rights Law	294

C	International Economic Law	296
D	Immunities	299
IV	Creation, Development, and Enforcement of International Law	299
A	Right of Self-determination	299
B	Indigenous Peoples	301
C	Non-governmental Organizations	301
D	Jurists	304
V	Conclusion	305
	References	307
	Further Reading	310

PART IV THE SCOPE OF SOVEREIGNTY

11	JURISDICTION	313
	<i>Vaughan Lowe and Christopher Staker</i>	
	Summary	313
	I Introduction	313
	A The Meaning of 'Jurisdiction'	313
	B The Significance of the Principles of Jurisdiction	314
	C The Doctrinal Analysis of Jurisdiction	315
	II Prescriptive Jurisdiction	318
	A The Territorial Principle	320
	B The National Principle	323
	C The Protective Principle	325
	D The Universal Principle	326
	E Treaty-based Extensions of Jurisdiction	327
	F Controversial Bases of Prescriptive Jurisdiction	329
	G Inadequacies of the Traditional Approach	331
	III The Fundamental Principle Governing Enforcement Jurisdiction	335
	IV Conclusion	337
	References	337
	Further Reading	338
12	INTERNATIONAL LAW AND RESTRAINTS ON THE EXERCISE OF JURISDICTION BY NATIONAL COURTS OF STATES	340
	<i>Hazel Fox</i>	
	Summary	340
	I Introduction	340

A	Introduction	340
B	State Immunity, Act of State, and Non-justiciability as Avoidance Techniques	342
II	State Immunity	344
A	Origins of the Plea of State Immunity	344
B	Development of the Common Law Relating to State Immunity	344
C	Development in Civil Courts and the USA	345
D	Present Day Sources of the International Law of State Immunity	346
E	The Elements Constituting the Plea of State Immunity	349
F	Definition of the Foreign State for the Purpose of State Immunity	353
G	Exceptions to Adjudication Jurisdiction	354
H	Immunity from Execution	361
III	The Other Two Avoidance Techniques	367
A	Act of State	367
B	Non-justiciability	368
IV	The Three Avoidance Techniques Compared	370
V	The Arguments For and Against the Use of Avoidance Techniques	372
VI	Challenges to Immunity and Judicial Restraint	373
A	As an Obstacle to the Administration of Justice	373
B	As Conferring Impunity for Violation of International Law	375
VII	Conclusion	377
	References	378
	Further Reading	379
13	IMMUNITIES ENJOYED BY OFFICIALS OF STATES AND INTERNATIONAL ORGANIZATIONS	380
	<i>Chanaka Wickremasinghe</i>	
	Summary	380
I	Introduction	381
II	Diplomatic Relations	384
A	The Scheme of the Vienna Convention on Diplomatic Relations	384
B	Jurisdictional Immunities	387
C	Remedies in Cases of Abuse	388
III	Consular Relations	389
IV	Special Missions	390
V	Holders of High-ranking Offices, such as Heads of State, Heads of Government, and Ministers for Foreign Affairs	392
A	Heads of State	392

B	Heads of Government and Ministers for Foreign Affairs	394
VI	The Immunities of Other State Officials	396
VII	Officials of International Organizations	398
VIII	The Scope of Immunities for Serious Crimes under International Law—Immunity and Impunity Distinguished	400
A	Immunities <i>Ratione Personae</i>	401
B	Immunities <i>Ratione Materiae</i>	402
C	Immunities Before International Criminal Courts	404
IX	Conclusion	406
	References	407
	Further Reading	409
14	THE RELATIONSHIP BETWEEN INTERNATIONAL AND NATIONAL LAW	411
	<i>Eileen Denza</i>	
	Summary	411
I	Introduction	411
II	The Approach of International Courts and Tribunals	412
A	Where National Law Causes Breach of International Law	413
B	International Law Looks Mainly to the Result	415
III	The Approach of National Parliaments and National Courts	417
IV	The Spectrum of Constitutional Rules	418
A	The Netherlands	418
B	Germany	419
C	France	420
D	Russia	420
E	The United States	421
F	The United Kingdom	422
V	Some Problems Which Arise in National Courts	424
A	Does a Rule of Customary International Law Prevail Over Conflicting National Law?	424
B	What is the Meaning of an International Law Rule in the Context of Domestic Law?	425
C	Is the International Rule Directly Applicable and Directly Effective?	426
D	Does a Treaty Prevail Over Inconsistent National Law?	428
E	Can a Treaty Prevail Over a National Constitutional Norm?	430
F	Should the Executive Direct or Guide the National Court?	431

G	Should a National Court Apply a Foreign Law which Conflicts with International Law?	432
H	Are there Questions of International Law which National Courts should Decline to Answer?	434
VI	Conclusion: Elements of a Happy Relationship	435
	References	437
	Further Reading	438

PART V RESPONSIBILITY

15	THE NATURE AND FORMS OF INTERNATIONAL RESPONSIBILITY	441
	<i>James Crawford and Simon Olleson</i>	
	Summary	441
I	The Scope of International Responsibility: Introduction and Overview	442
II	State Responsibility: Issues of Classification and Characterization	446
A	Responsibility under International or National Law?	447
B	The Typology of State Responsibility	448
III	The Elements of State Responsibility	451
A	Attribution of Conduct to the State	452
B	Breach of an International Obligation of the State	456
C	Circumstances Precluding Wrongfulness: Defences or Excuses for Breaches of International Law	460
IV	The Content of International Responsibility	463
V	Invocation of Responsibility: Responses by the Injured State and Other States	467
VI	Further Development of the Law of International Responsibility	469
	References	469
	Further Reading	470
	Websites	471
16	ISSUES OF ADMISSIBILITY AND THE LAW ON INTERNATIONAL RESPONSIBILITY	472
	<i>Phoebe Okowa</i>	
	Summary	472
I	Introduction	472

II	Legal Interest as a Pre-requisite to Admissibility of Claims	473
A	Rationale of International Law Rules on <i>Locus Standi</i>	474
B	Modalities of Establishing Legal Interest	475
III	The Bases of Diplomatic Protection	476
A	Nationality as the Basis of Legal Interest in Indirect Claims	476
B	Establishing Nationality for Purposes of Diplomatic Protection	479
C	The Nationality of Corporations	483
D	Applying the Nationality Rule	486
IV	Admissibility in Cases Concerning Obligations Owed to a Plurality of States	490
A	Introduction	490
B	Treaty Instruments Protecting Collective Interests	491
C	Litigation in the Public Interest and the Enforcement of <i>Erga Omnes</i> Obligations	492
V	Admissibility of Claims and the Rule on Exhaustion of Local Remedies	494
A	Introduction	494
B	The Content of the Rule	495
C	The Application of the Rule in the Context of Mixed Claims	496
D	Nature of the Rule	498
E	Which View Represents the Law?	499
F	The Exclusion of the Local Remedies Rule	499
VI	Conclusion	500
	References	501
	Further Reading	503
17	THE RESPONSIBILITY TO PROTECT	504
	<i>Spencer Zifcak</i>	
	Summary	504
I	Introduction	504
II	Humanitarian Intervention in International Law	505
A	Intervention with Security Council Authorization	507
B	Intervention without Security Council Authorization	508
III	The Birth of the 'Responsibility to Protect'	510
IV	The 2005 World Summit	513
A	Towards the 2005 World Summit	513
B	The World Summit Resolution	514

V	Post World Summit Recognition of the Doctrine	516
A	The Secretary-General's Elaboration of the Responsibility to Protect	517
B	The General Assembly's 2009 Debate	518
VI	The Responsibility to Protect as International Law	521
	References	525
	Further Reading	527

**PART VI RESPONDING TO BREACHES OF INTERNATIONAL
OBLIGATIONS**

18	COUNTERMEASURES AND SANCTIONS	531
	<i>Nigel White and Ademola Abass</i>	
	Summary	531
I	Introduction: Self-help in International Law	531
II	Countermeasures	534
A	Definition of Countermeasures	534
B	Reprisals and Retorsion	537
C	Limitations upon Countermeasures and other Non-forcible Measures taken by States	538
D	Countermeasures and Third States	541
III	Economic Coercion	545
IV	Sanctions	548
A	Definition of Sanctions	548
B	Limitations upon Sanctions	552
V	Conclusion	555
	References	556
	Further Reading	557
19	THE MEANS OF DISPUTE SETTLEMENT	559
	<i>John Merrills</i>	
	Summary	559
I	Introduction	559
II	Diplomatic Methods	561
A	Negotiation	561
B	Mediation	563
C	Inquiry	564
D	Conciliation	566

III	Legal Methods	568
	A Arbitration	568
	B The International Court of Justice	570
	C Other Courts and Tribunals	571
	D The Place of Legal Methods	573
IV	International Organizations and Dispute Settlement	575
	A Regional Organizations	575
	B The United Nations	576
	C The Charter System in Practice	578
	D The Value and Limitations of Organizations	579
V	Conclusion	581
	References	582
	Further Reading	585
20	THE INTERNATIONAL COURT OF JUSTICE	586
	<i>Hugh Thirlway</i>	
	Summary	586
	I Introduction	586
	II History	587
	III Structure and Composition	588
	IV Procedure	590
	V The Court's Jurisdiction	592
	A Jurisdiction: Structural Limitations	593
	B Jurisdiction in Particular Cases	594
	C Jurisdiction and its Exercise	598
	D Verification of Jurisdiction and Admissibility: Preliminary Objections	598
	VI Other Incidental Proceedings	600
	A Requests for the Indication of Provisional Measures	600
	B Parties: Joinder of Cases; Intervention by Third States	603
	C Interpretation and Revision of Judgments	605
	VII Effect of the Decisions of the Court	606
	VIII Advisory Proceedings	608
	IX The Court Past and Present: An Assessment	611
	Citation of ICJ Cases	613
	References	614
	Further Reading	614
	Websites	614

21 THE USE OF FORCE AND THE INTERNATIONAL LEGAL ORDER	615
<i>Christine Gray</i>	
Summary	615
I Introduction	615
A The UN Charter Scheme	616
II The Prohibition of the Use of Force in Article 2(4) UN Charter	617
A The Use of Force in 'International Relations'	618
B The Meaning of 'Threat or Use of Force'	618
C The Use of Force 'Against the Territorial Integrity and Political Independence of Any State, or in Any Other Manner Inconsistent with the Purposes of the United Nations'	619
D Humanitarian Intervention	621
III Intervention, Civil Wars, and Invitation	623
IV Self-defence	625
A The Scope of Self-defence: Necessity and Proportionality	625
B The Meaning of 'Armed Attack'	626
C The Use of Force in Protection of Nationals	627
D Anticipatory or Pre-emptive Self-defence	628
E The Impact of the Terrorist Attacks of 9/11 on the Law of Self-defence	629
F A 'Bush Doctrine' of Pre-emptive Self-defence?	631
G Collective Self-defence	632
H The Role of the Security Council	632
V The Use of Force Under Chapter VII of the UN Charter	633
A Measures Under Article 41	634
B The Use of Force Under Chapter VII of the UN Charter	635
C Implied or Revived Authorization of Force?	636
VI UN Peacekeeping	638
A The Inception of Peacekeeping	638
B Peacekeeping After the End of the Cold War	639
C The Transformation of Peacekeeping: Yugoslavia and Somalia 1991-95	640
D Peacekeeping in Africa	641
E Peacekeeping After the <i>Brahimi Report</i>	641
VII Regional Action Under Chapter VIII of the UN Charter	642
A A Greater Role for Regional Organizations	642
B Controversy as to the Interpretation of Chapter VIII	643
C The OECS Intervention in Grenada (1983)	643
D Regional Peacekeeping After the Cold War	644
VIII Conclusion	644

References	645
Further Reading	646
Websites	647

PART VII THE APPLICATION OF INTERNATIONAL LAW

22 THE LAW OF THE SEA	651
<i>Malcolm D Evans</i>	
Summary	651
I Introduction	651
II Constructing Baselines	654
A Introduction: The Normal Rule	654
B Straight Baselines	655
C Bays	655
D Archipelagoes	656
III The Internal Waters, Territorial Sea, and Contiguous Zone	657
A Introduction	657
B Jurisdiction of the Coastal State	658
C Navigation in the Territorial Sea	660
IV The High Seas	665
A The Freedoms of the Seas	665
B The Exceptions to Flag State Jurisdiction	666
C Conclusion	671
V Resource Jurisdiction	671
A The Continental Shelf	671
B The Exclusive Fishing Zone	673
C The Exclusive Economic Zone	674
D The Deep Seabed	675
VI Delimitation of Maritime Zones between Opposite or Adjacent States	677
A Equidistance or Equitable Principles?	677
B Factors Affecting Delimitation	679
VII Fisheries	680
A The Basic Scheme of Regulation	680
B Managing Fisheries	681
VIII Conclusion	683
References	684
Further Reading	686

23	INTERNATIONAL ENVIRONMENTAL LAW	687
	<i>Catherine Redgwell</i>	
	Summary	687
	I Introduction: What is International Environmental Law?	687
	II Defining 'The Environment'	688
	III The Development of International Environmental Law	689
	IV Key Environmental Actors	692
	V Sources of International Environmental Law	693
	A Traditional Sources of International Environmental Law	694
	B Soft Law	696
	VI Enforcement of International Environmental Law	696
	VII Substantive International Environmental Law	698
	A Protection of the Marine Environment	698
	B Protection of the Atmosphere	701
	C Nuclear Risks	705
	D Other Hazardous Substances and Activities	706
	E Conservation of Nature	709
	F Conservation of Marine Living Resources	716
	VIII Conclusion	717
	References	718
	Further Reading	720
	Websites	721
24	INTERNATIONAL ECONOMIC LAW	722
	<i>Gerhard Loibl</i>	
	Summary	722
	I Introduction	722
	II International Finance Law	724
	A The International Monetary Fund (IMF)	724
	B The World Bank Group	727
	C Regional Development Banks	731
	D Concluding Remarks	731
	III International Trade Law	732
	A The General Agreement on Tariffs and Trade (GATT) and the World Trade Organization (WTO)	732
	B The World Trade Organization	732
	C International Commodity Agreements	740
	IV International Investment Law	742

A	Introduction	742
B	Definition of Investment	742
C	Bilateral Investment Treaties	743
D	Is there a Need for a Multilateral Investment Agreement?	745
E	Investment Insurance Schemes at the National Level	745
F	The Multilateral Investment Guarantee Agency (MIGA)	745
G	Investment Dispute Settlement Mechanisms	747
V	Regional Economic Integration Arrangements	748
VI	Concluding Remarks	748
	References	749
	Further Reading	750
	Websites	751
25	INTERNATIONAL CRIMINAL LAW	752
	<i>Robert Cryer</i>	
	Summary	752
I	Introduction	752
A	International and Criminal Law	754
II	The Crimes	754
A	Genocide	755
B	Crimes Against Humanity	758
C	War Crimes	762
D	Aggression	764
III	Principles of Liability and Defences	765
A	Joint Criminal Enterprise	765
B	Co-perpetration	766
C	Command Responsibility	767
D	Defences	770
IV	Prosecution of International Crimes	770
A	The Nuremberg and Tokyo IMTs	770
B	The ICTY and ICTR	772
C	The International Criminal Court (ICC)	774
D	'Internationalized' and National Courts	776
V	Non-prosecutorial Responses to International Crimes	777
A	Amnesties	778
B	Truth and Reconciliation Commissions	779
C	Other Responses	779
	References	780
	Further Reading	783

26	INTERNATIONAL PROTECTION OF HUMAN RIGHTS	784
	<i>Henry J Steiner</i>	
	Summary	784
	I Introduction	784
	II The Kinds of Protection Provided by International Organizations	786
	A Why Create International Organizations?	786
	B IGOs and NGOs	788
	C Interaction Among Institutions and Systems in Exerting Pressure on Delinquent States	797
	III Characteristics of International Human Rights Relevant to the Nature of Protection	799
	A Human Rights Violations Generally Occur Within and Affect Only People Within a Single State	800
	B Human Rights Violations Often have a Systemic Character and Reflect Deep Aspects of a State's Political Structure	801
	C The Expansive Reach of Human Rights Duties to Non-state (Private) Actors	803
	D The Progressive Realization of Civil and Political Rights	804
	E The State's Duty to Promote and Transform: Cultural Obstacles	806
	IV Conclusion: Perspectives and Voices	811
	References	812
	Further Reading	812
27	THE LAW OF ARMED CONFLICT (INTERNATIONAL HUMANITARIAN LAW)	814
	<i>David Turns</i>	
	Summary	814
	I Introduction	814
	II Scope of Application of Humanitarian Law	817
	III The Actors in Humanitarian Law	825
	IV Conduct of Hostilities	830
	A Distinction and Proportionality	830
	B Weapons	832
	V Protection of Victims	834
	A The Wounded and Sick	835
	B Prisoners of War	835
	C Civilians	836
	D Belligerent Occupation	837

VI	The Law in Non-international Armed Conflicts	839
VII	Implementation and Enforcement	840
A	Reprisals	840
B	State Responsibility	841
C	Dissemination and Supervision	842
D	Implementation and Prosecution	843
E	External Scrutiny	844
	References	845
	Further Reading	846
	<i>Index</i>	849