

INTERNATIONAL LAW AND HUMAN RIGHTS

Dr. S. k. KAPOOR

CENTRAL LAW AGENCY

**INTERNATIONAL LAW
AND
HUMAN RIGHTS**

BY
DR. S. K. KAPOOR

INTERNATIONAL LAW AND HUMAN RIGHTS

DR. S. K. KAPOOR

M.A., LL.M., LL.D. (Lucknow)

Formerly Reader in Law, Faculty of Law,

Lucknow University, Lucknow

POPULAR FOR OVER 30 YEARS

Foreword by

DR. NAGENDRA SINGH

M.A., LL.D. (CANTAB) ; D.SC. (LAW : MOSCOW) ; D.C.L. (DELHI) ; M.A., B.LITT., LL.D. (DUBLIN) ; (D.LITT. (BIHAR) ; D. PHIL. (CAL.) ; BAR-AT-LAW ; I.C.S. ; I.D.C. MEMBER, CONSTITUENT ASSEMBLY OF INDIA (1947-48) ; MEMBER, PERMANENT COURT OF ARBITRATION, THE HAGUE) ; VICE-CHAIRMAN, INTERNATIONAL LAW COMMISSION, (1969) ; ASSOCIATE, INSTITUTE DE DROIT INTERNATIONAL ; MEMBER COUNCIL UNIDROIT (ROME) ; PRESIDENT OF THE IMCO ASSEMBLY (1963-65) ; VICE-CHAIRMAN, UNCITRAL (1969) ; PROFESSOR OF MARITIME LAW, MADRAS UNIVERSITY AND VISITING PROFESSOR AT THE UNIVERSITIES OF BOMBAY, DELHI AND BANARAS AND EX-PRESIDENT, INTERNATIONAL COURT OF JUSTICE, PEACE PALACE, 2517 K.J., THE HAGUE, NETHERLANDS.

CENTRAL LAW AGENCY

30D/1 MOTILAL NEHRU ROAD

ALLAHABAD

FIRST	EDITION	...	1974
SECOND	EDITION	...	1976
THIRD	EDITION	...	1978
FOURTH	EDITION	...	1980
FIFTH	EDITION	...	1982
SIXTH	EDITION	...	1985
SEVENTH	EDITION	...	1987
EIGHTH	EDITION	...	1990
NINTH	EDITION	...	1992
TENTH	EDITION	...	1994
ELEVENTH	EDITION	...	1996
TWELFTH	EDITION	...	1998
THIRTEENTH	EDITION	...	2000
FOURTEENTH	EDITION	...	2002
FIFTEENTH	EDITION	...	2004

© ALL RIGHTS RESERVED

Price : Rs. 325.00
(Rs. Three hundred twenty five only)

Printed at :
Graphic Offset
Allahabad

COURT INTERNATIONALE DE JUSTICE

Palais De La Paix 2517 KJ LA HAYE

PAYS-BAS

TELE. : (070) 924441 Telex : 32323

Telegr : Intercourt Lahaye

Telefax : (070) 649928

LE PRESIDENT

INTERNATIONAL COURT OF JUSTICE

Peace Palace 2517 KJ The Hague

NETHERLANDS

Tele : (070) 924441 Telex : 32323

Cables : Intercourt The Hague

Telefax : (070) 649928

THE PRESIDENT

November, 1986

FOREWORD

The author has always been keen to enlarge and improve the book at the time of its revised edition. He has added a new chapter on International Criminal Law and the Proposal for the establishment of an International Criminal Court. He has made a sincere endeavour to bring the subject-matter of the volume up-to-date. I notice that the latest pronouncements of the International Court of Justice concerning the case of Military and Para-military activities in and against Nicaragua (Nicaragua v. United States) 26th November, 1984, Case concerning Delimitation of Maritime Boundary in the Gulf of Maine Area (Canada v. United States) 12th October, 1984 and Case concerning the Continental Shelf (Libyan Arab Jamahiriya v. Malta) 3 June, 1985 have been incorporated in the volume. I also notice that the author has dropped Appendix III on "Leading Cases" and the relevant matter of this Appendix has been incorporated in the text. Chapters on Law of the Sea, the International Court of Justice, Intervention, State Jurisdiction, Outer Space, Nationality etc., have been further elaborated and improved. The author has also made legal scrutiny of international events such as Star War, Accident at Soviet Nuclear Plant at Chernobyl, American Attack on Libya, Financial Crisis faced by the U.N., Nuclear Terrorism, Star Peace Plan, South Africa and Apartheid and Disarmament Summit between the U.S. and U.S.S.R. Despite these additions in this volume, the bulk of the book has been kept under check ; rather it has been slightly reduced. I do hope that the book will meet the needs of Indian students.

I wish him all success.

NAGENDRA SINGH

PREFACE TO THE FIFTEENTH EDITION

In this edition, the book has been thoroughly revised and brought up-to-date. I am thankful to my readers who have showered their love and affection for a period of thirty years. On my part, I have endeavoured to keep the readers well-informed and up-to-date about all important matters relating to public international law. I hope this relationship of love and trust with my readers will continue to grow with time.

In this edition new cases—international as well as Indian have been added. With a view to bring the book up-to-date and for the benefit of readers, current international events and problems relevant for International law such as American invasion of Iraq, thaw in Indo-Pak relation in pursuance of Indian initiative, Godhra carnage, latest developments of World Trade Organisation, fight against terrorism and human rights have been incorporated.

I believe that this edition of the book will greatly benefit the students of law, political science, International Relations, International Organisations, Defence Studies, Human Rights and candidates appearing at the various competitive examinations including combined Civil Services and Provincial Civil Services Examinations.

My wife and children ("Sonal" and "Tosh") have been the source of inspiration. My relationship with the publishers has grown and matured with time. I wish to take this opportunity to thank them for their help and cooperation and for doing a fine job in printing and publishing the fifteenth edition of the book in an elegant manner.

Dated : 25th August, 2004
3/44, Prag Narain Road,
Lucknow - 226001

Dr. S. K. Kapoor

PREFACE TO THE FIRST EDITION

This book has been written to serve the needs of the students of Law of Indian Universities and the candidates appearing at the different competitive examinations. An endeavour has been made to present the subject-matter in a systematic manner and in a lucid and simple language. An attempt has also been made to explain the different topics of International Law with the help of illustrations, problems and leading cases on the points. A critical discussion has been made of the current international problems involving questions of International Law, such as Indo-Pak War (1971), Emergence of Bangladesh, Banning of Pakistani Air flights through Indian territory, Problem of Bangladesh's Admission to the United Nations, Problem of Release of Pakistani Prisoners of War and Trial of War Criminals, Sending of Indian Forces to Sikkim in April, 1973, Problem of Succession in respect of public debts by Bangladesh, Legality or illegality of American action in Vietnam and Cambodia, Legality or illegality of nuclear warfare and nuclear tests including the recent Injunction granted by the International Court of Justice forbidding France to conduct its planned nuclear tests, Indo-Pakistan Agreement on Prisoners of War, 1973 (Delhi Agreement) and International treaties and agreement recently concluded. For the benefit of the students, some leading cases on International Law have been discussed briefly in a separate Chapter.

In the end, I thank the publishers for having spared no pains in getting the book printed and published in an elegant manner in a short time.

S. K. KAPOOR

ABBREVIATIONS

A.I.R.	:	All India Reporter
A.J.I.L.	:	American Journal of International Law
American Rep.	:	American Reporter
American Rev.	:	American Review
Annual Rev. of U.N. Affairs	:	Annual Review of the U.N. Affairs
B.Y.B.I.L.	:	British Year Book of International Law
California L.R.	:	California Law Review
Col. J. Transnat'l Law	:	Columbia Journal of Transnational Law
Col. L.R.	:	Columbia Law Review
C.L.P.	:	Current Legal Problems
F.A.R.	:	Foreign Affairs Reports
Harv. Int. L.J.	:	Harvard International Law Journal
Harv. L. Rev.	:	Harvard Law Review
Harvard J. Trans. L.	:	Harvard Journal of Transnational Law
I.C.L.Q.	:	International and Comparative Law Quarterly
I.J.I.L.	:	Indian Journal of International Law
I.J. Pol. Sc.	:	Indian Journal of Political Science
Ind. Q.	:	India Quarterly
I.C.J. Review	:	Review of the International Committee of Jurists
Illions L.R.	:	Illions Law Review
I.L.M.	:	International Legal Materials
I.L.R.	:	The International Law Reporter
Int. Lawyer	:	International Lawyer
Int. Affairs	:	International Affairs
Int. Orgn.	:	International Organisation
Int. Studies	:	International Studies
J.I.L.I.	:	Journal of the Indian Law Institute
J. of Law and Economics	:	Journal of Law and Economics
J. of Int. Law and Economics	:	Journal of International Law and Economics
Law.	:	Lawyer
Law. & Cont. Prob.	:	Law and Contemporary Problems
McGill L.J.	:	McGill Law Journal
Ocean Dev. & Int. L.	:	Ocean Development and International Law
Proc. A.S.I.L.	:	Proceedings of American Society of International Law
S.C.J.	:	Supreme Court Journal
Soviet Year Book of Int. Law	:	Soviet Year Book of International Law
U.N.C.	:	United Nations Chronicle
U.N. Monthly Chronicle	:	United Nations Monthly Chronicle
University of Toronto L.J.	:	University of Toronto Law Journal
Virginia L.R.	:	Virginia Law Review
Yale L.J.	:	Yale Law Journal
Yojna	:	Yojna

CONTENTS

Foreword.....	iii	Abbreviations.....	ix
Preface to the Fifteenth Edition.....	v	Table of Cases.....	xxxvii
Preface to the First Edition.....	vii	International Conventions.....	xlix

PART I INTRODUCTORY

CHAPTER 1 INTRODUCTION

Dynamism in Law.....	1	Emergence of a large number of New States.....	11
Dynamism in International Law.....	2	Breaking up of Soviet Union.....	13
Crisis in International Law.....	3	Need for Universal International Law.....	13
Problems of adaptability and change.....	3	Development of International Law by International Organisations.....	15
Traditional International Law and New International Law.....	4	Rethinking about new International Law making processes.....	17
Communist challenge.....	7	Brief Review of International Law in the Second Millennium.....	18
Challenge of Nuclear Weapons.....	10	Challenge before International Law in the Third Millennium.....	18
Scientific and Technological Revolution.....	10		
Challenge posed by Depletion of Ozone Layer as a result of Green-house effect.....	10		

CHAPTER 2 DEFINITION OF INTERNATIONAL LAW

Definition.....	23	Gray.....	27
L. Oppenheim.....	23	Hall.....	28
New Definition in latest edition of Oppenheim's Book.....	26	Kelsen.....	28
J. L. Briery.....	27	Soviet definition and approach to International Law.....	28
Torsten Gihl.....	27	Chinese Definition and approach to International Law.....	29
Hackworth.....	27	C. G. Fenwick.....	31
Queen v. Keyn.....	27	Whiteman.....	31
West Rand Central Gold Mining Co. Ltd. v. King.....	27	J. G. Starke.....	31
✓ S.S. Lotus case.....	27	Conclusion.....	31
Philip C. Jessup.....	27		

CHAPTER 3 NATURE AND BASIS OF INTERNATIONAL LAW

Whether International Law is a law in the true sense of the term or not?.....	33	Whether International Law is a Vanishing Point of Jurisprudence?.....	43
International Law is Really Law.....	35	Does International Law comprise of the Rules of International Comity?.....	45
International Law and Municipal Law.....	38	Weaknesses of International Law.....	45
Theory and Reality in International Law.....	39	Suggestions for improving International Law.....	46
Distinction between Public International Law and Private International Law.....	40	Sanctions in International Law.....	47
Is International Law a mere Positive morality?.....	41		

Basis of International Law.....	50	Auto-limitation Theory.....	54
Theories as to Law of Nature.....	50	<i>Pacta sunt Servanda</i>	55
Positivism.....	50	Theory of fundamental Rights.....	55
True basis of International Law.....	52	New trends regarding basis of obligation in International Law.....	56
Some other Theories.....	53	Influence of Natural Law.....	58
Theory of Consent.....	53		

CHAPTER 4

SOURCES OF INTERNATIONAL LAW

International Conventions.....	61	Decisions or Determinations of the organs of International Institutions.....	72
International Customs.....	62	<i>Ex aequo et bono</i>	74
Generation by Treaty of Customary Rules of International Law.....	63	Some other Sources.....	74
Ingredients or Elements of Custom.....	64	International Comity.....	74
Situation when same principle is found in customary law and is also codified in a treaty.....	66	State Paper.....	74
Importance of Custom as a source of law and Evaluation.....	66	State Guidance for their officers.....	75
General Principles of Law recognised by Civilized States.....	67	Reason.....	75
Decisions of Judicial or Arbitral Tribunals.....	70	Equity and Justice.....	75
Juristic Works.....	71	Resolutions and Declarations of General Assembly of the U.N. as the source of Universal International Law.....	77
		Order of use of sources of International Law.....	78

CHAPTER 5

HISTORY AND DEVELOPMENT OF INTERNATIONAL LAW INCLUDING SCHOOLS OF INTERNATIONAL LAW

Origin.....	79	Grotians.....	84
Contribution of Jews, Greeks, Romans, Hindus and Muslims.....	80	Distinctions among the Naturalists, Positivists and Grotians.....	84
Development of International Law during 16th and 17th Centuries.....	81	Transformation of 'European International Law into Law of Nations or International Law.....	85
Grotius, the Father of Modern Law of Nations.....	82	Development of International Law during 19th and 20th Centuries.....	85
Development of International Law during 18th Century.....	84	Review of International Law during the Second Millennium.....	87
Contribution of Naturalists and Positivists.....	84	Schools of International Law.....	88

CHAPTER 6

CODIFICATION AND PROGRESSIVE DEVELOPMENT OF INTERNATIONAL LAW

Meaning and definition.....	92	The Hague Codifications Conference of 1930.....	94
History of Codification.....	93	Codification under the U.N.....	94
Declaration of Paris, 1856.....	93	Work of the International Law Commission.....	94
Codification by individual writers.....	93	Recent Conventions and Treaties.....	96
The two Hague Conferences.....	93	Ments and Dements of Codification.....	96
Declaration of London.....	93	Conclusion.....	97
Codifications under the League of Nations.....	93		

CONTENTS

CHAPTER 7

RELATIONSHIP BETWEEN INTERNATIONAL LAW AND MUNICIPAL LAW

✓ Monism	99	American Practice	
✓ Dualism	99	Israeli Practice	
Whether Monism or Dualism is the correct theory	100	Greek Practice	
Specific Adoption Theory	101	French Practice	
Transformation Theory	101	Soviet Practice	
Delegation Theory	101	Chinese Practice	
Question of Primacy	102	Practice in Austria, Netherlands and Switzerland	
State Practices	103	Indian Practice	
British Practice	103	Concept of opposability	

PART II

THE LAW OF PEACE

CHAPTER 8

SUBJECTS OF INTERNATIONAL LAW AND THE PLACE OF INDIVIDUAL IN INTERNATIONAL LAW

Subjects of International Law	117	States, individuals and certain non-State Entities are Subjects	
Various theories	117	Place of Individuals in International Law	
Only States are subjects	117		
Individuals are the subjects	118		

CHAPTER 9

NATURE OF STATE AND DIFFERENT KINDS OF STATES AND NON-STATE ENTITIES

Essential Elements of a State	124	Vassal State	
Functions of States	124	Protectorate State	
Concept of Sovereignty	124	Difference between Protectorate and Vassal State	
Principle of the Equality of States	127	International Position of :—	
Rights and Duties of States	128	Tibet	
Different kinds of 'States' and 'Non-State entities'	130	Holy See or Vatican City	
Confederation	130	Commonwealth of Nations	
Federal State	130	Neutral State and Neutralized State and Distinction between them	
Condominium	130		

CHAPTER 10

STATE RESPONSIBILITY

Meaning of the term 'State Responsibility'	134	State responsibility of Injuries suffered by Persons Serving the U.N.	
Original and Vicarious responsibility	135	State responsibility for acts of insurgents	
State responsibilities in different fields	135	Calvo doctrine	
International Delinquency	135	State responsibility for acts of Government Organs	
Notion of Imputability	136	State responsibility for contracts with foreigners	
State responsibility for injury to aliens	137	State responsibility for Breach of Treaty or Contractual Obligations	
State responsibility for acts of individuals	138		
State responsibility for acts of mob-violence	138		

State responsibility in respect of Expropriation of Foreign Property.....	143
Liability for acts of Multinational Corporations : Bhopal Gas Leak Disaster.....	145

Legal Control of the Transboundary Movements of Hazardous Waste.....	146
State Responsibility for Environment.....	147
Defence to State Liability.....	148

CHAPTER 11 RECOGNITION

Meaning and Definition.....	149	Facultative Theory of Recognition or is recognition a political or discretionary act ?.....	157
Theories of Recognition.....	149	Suggestions.....	158
Constitutive Theory.....	149	Legal Effects of recognition.....	159
Declaratory Theory.....	150	Consequence of Non-recognition.....	160
Conclusion.....	151	Implied Recognition.....	161
Modes of Recognition.....	152	Recognition subject to a condition.....	161
<i>De-facto</i> Recognition.....	152	Collective Recognition.....	161
<i>De-jure</i> Recognition.....	152	Is withdrawal of Recognition Possible ?.....	162
Distinction between <i>De-facto</i> and <i>De-jure</i> Recognition.....	153	Retroactive Effects of Recognition.....	162
Recognition of Insurgency.....	155	Estrada Doctrine.....	163
Essential conditions.....	155	Stimson Doctrine.....	163
Recognition of belligerency.....	155	Hallestein Doctrine.....	163
Essential conditions.....	155	India's Practice and Policy of Recognition of States and Governments.....	164
Distinction between recognition of States and Governments.....	156		
Is there a duty to recognize ?.....	157		

CHAPTER 12 STATE SUCCESSION

Definition and Meaning.....	167	Contracts.....	172
Term 'State Succession' misnomer.....	167	Concessionary contracts.....	172
Kinds of State Succession.....	168	Laws.....	173
Universal Succession.....	168	Unliquidated damages for torts.....	174
Partial Succession.....	168	Nationality.....	175
Principle of the Continuity of States.....	168	Succession to Property in Foreign States.....	175
Theories of State Succession.....	169	Succession in State Archives.....	175
Theories of Continuity.....	170	Succession of States in Respect of Treaties.....	175
Negative Theories.....	170	Succession regarding membership of the United Nations.....	177
Theories Importing International Law.....	171	Succession in International Organisations.....	177
Communist Theory.....	171	Status of South-West Africa.....	178
Rights and Duties arising out of State Succession.....	171	Question of Application of the Rules of State succession in respect of division of India into two independent States (India and Pakistan).....	180
Political Rights and Duties.....	171		
Local Rights and Duties.....	172		
Fiscal Property Debts.....	172		
Public Debts.....	172		

CHAPTER 13 INTERVENTION

Meaning and Definition.....	180	Self-defence.....	184
Article 2(4) and the Limits of the use of force.....	182	Distinction between self-defence and self-preservation.....	188
Grounds of intervention.....	184	Distinction between self-defence and self-help.....	189

Intervention on humanitarian grounds.....	189	Argentine Intervention in Falkland Islands.....	198
To enforce treaty rights.....	189	American Intervention in Greneda.....	198
Intervention to prevent illegal intervention.....	189	U.S. Interventor: in Nicaragua.....	199
Balance of Power.....	189	U.S. Attack on Libya (1986).....	200
For protection of persons and property.....	189	Dropping of Supplies by Indian aircraft in Sn Lanka despite opposition.....	200
Collective Intervention.....	189	Question of Withdrawal of IPKF.....	200
Intervention to maintain International Law.....	190	American Intervention in Panama.....	201
Intervention in Civil Wars.....	190	Iraqi Invasion and Annexation of Kuwait.....	201
Intervention under League of Nations and United Nations and the Concept of Domestic Jurisdiction.....	190	Kurd's Problem.....	202
Comparison with League of Nations.....	191	Crisis in Somalia.....	203
Legitimacy of use of force against economic coercion : Example of Bangladesh.....	192	Russia-Chechnya conflict.....	205
Monroe Doctrine.....	193	Degestan War.....	205
Drago Doctrine.....	193	U.S. Air Attack.—'Operation Desert Fox' Against Iraq for its violations of U.N. Declarations regarding possession of chemical, biological and nuclear weapons.....	206
Historical Precedents of Interventions.....	194	American Missile attack against Sudan and Afganistan in reaction against explosions in its Embassies.....	207
The Caroline, 1841.....	194	Pakistan's Fresh Intrusion in Kargil Area of Kashmir.....	207
Corfu Channel Case, 1949.....	194	Attack on World Trade Centre (WTC) of America (11th September, 2001).....	207
Case of Korea, 1950.....	194	Attack on Taliban Government of Afghanistan and its overthrow by America and its Allies.....	207
Russian intervention in Hungary, 1956.....	194	American Invasion on Iraq (March, 2003).....	207
Intervention by U.K., France and Israel in Egypt (1956).....	195		
The case of Goa.....	195		
American intervention in Cuba.....	196		
Vietnam.....	196		
American Intervention in Cambodia.....	197		
The Afghan issue.....	197		

Handwritten signature

**CHAPTER 14
STATE JURISDICTION**

Distinction between exercise of jurisdiction and basis of jurisdiction.....	208	Extradition Treaties.....	218
Territorial Sovereignty.....	209	Foreign Troops.....	218
Subjective and Objective Territorial Principles.....	210	Immunity of Warships and their crew.....	219
Extra-territorial operation of State Laws and Protective Jurisdiction of State over Foreigners.....	210	Exercise of Jurisdiction in case of Collision of Ships on High Sea.....	219
Some exceptions of the exercise of Jurisdiction.....	214	Criminal Jurisdiction in International Law.....	219
Diplomatic agents.....	214	U.S. Lotus case.....	220
Foreign embassies.....	214	U.N. Crime Commission.....	222
Foreign sovereigns.....	214	State Jurisdiction according to Universal Principles.....	222
Immunity in respect of public property of Foreign Sovereign State.....	216	International Servitudes.....	223
International Organisations.....	218	Positive.....	224
		Negative.....	224
		Military.....	224
		Economic.....	224

**CHAPTER 15
STATE TERRITORY**

Maritime Territory.....	226	Modes of Acquiring Territory.....	226
-------------------------	-----	-----------------------------------	-----

Occupation.....	226	Operation of Nature.....	235
Arctic and Antarctic.....	228	Subjugation.....	235
The Antarctic Treaty.....	228	Prescription.....	235
Distinction between occupation and subjugation.....	229	Revolt.....	235
Prescription.....	229	Dereliction.....	235
Distinction between Occupation and Prescription.....	230	Granting of Independence to a Colony by the Imperialist State.....	235
Accretion.....	231	International Rivers.....	235
Cession.....	231	The Farakka Issue.....	237
Annexation.....	233	Inter-Oceanic Canals.....	238
Lease.....	233	Suez Canal.....	238
Pledge.....	234	Keil Canal.....	239
Plebiscite.....	234	Panama Canal.....	239
Acquisition of territorial sovereignty by newly emerged States.....	234	Straits.....	240
Modes of Loss of Territory.....	235	Bays.....	240
Cession.....	235	Historic Waters.....	241
		Air-space—Various Theories.....	242

~~XXX~~ CHAPTER 16 THE LAW OF THE SEA

I. Introduction.....	243	Case concerning Delimitation of the Maritime Boundary on the Gulf of Marine Area (Canada v. U.S.).....	266
II. Maritime Belt.....	247	Case concerning continental shelf (Libya/Malta).....	267
Problem of Breadth.....	247	Indian position on continental shelf.....	269
Delimitation of Territorial Sea between States with opposite or adjacent coasts.....	248	VII. Exclusive Economic Zone.....	269
Indian Position.....	252	Continental Shelf and Exclusive Economic Zone distinguished.....	270
Innocent Passage.....	253	VIII. The High Seas.....	272
Indian Position.....	254	Definition.....	272
III. Contiguous Zone.....	255	Development of law.....	273
Indian Position.....	255	Freedoms of the High Seas.....	274
IV. Straits used for International Navigation.....	255	Criticism of traditional doctrine.....	275
V. Archipelagic Waters of an Archipelagic State.....	256	Jurisdiction on the High Seas.....	275
Nature of Archipelagic Waters and Distinction with Territorial waters and Inland waters.....	257	Right of Visit.....	276
VI. Continental Shelf.....	258	Right of hot pursuit.....	277
Criticism of definition adopted under, Geneva Convention of 1958.....	258	Conservation and Management of the Living Resources of the High Seas.....	277
Impact of Continental Shelf cases (1969).....	259	IX. Regime of Islands.....	277
Outer Limits of Continental Shelf.....	260	X. Enclosed or Semi-Enclosed Seas.....	278
Commission on the limits of the continental shelf.....	261	XI. Right of Access of Land-Locked States to and from the Sea and Freedom of Transit.....	278
Payments and Contributions for exploitation beyond 200 nautical miles.....	262	XII. International Sea-bed Area.....	278
Delimitation of continental shelf between two or more States.....	262	Definition and Delimitation.....	278
North Sea Continental Shelf cases (1969).....	263	Development of law.....	279
Case concerning Continental Shelf (Tunisia v. Libya).....	265	Declaration of the "Area" and its resources as Common Heritage of Mankind.....	280
		Significance of 1970 Declaration of Principles.....	281
		Resources of "Area" and 1982 Convention.....	282

CONTENTS

xvii

System of Exploration and Exploitation.....	282	Pioneer Investors.....	289
Production Policies.....	283	Preparatory commission.....	290
International Sea-bed Authority.....	284	Provisional Understanding Regarding Sea-Bed Matters.....	291
Nature and Fundamental Principles of Authority.....	284	XIII. Protection and Preservation of Marine Environment.....	292
Principal organs of the Authority.....	284	XIV. Marine Scientific Research.....	293
Financial Arrangements.....	287	XV. Settlement of Disputes.....	293
Decision of U.S. and certain other Western Countries not to sign the Law of the Sea Convention and its implications.....	287	Prompt Release of vessels and Crews.....	295

CHAPTER 17

THE INTERNATIONAL TRIBUNAL FOR THE LAW OF THE SEA AND SEA-BED DISPUTES CHAMBER

Introduction.....	298	Applicable Law.....	299
composition.....	298	Jurisprudence.....	299
Access to the Tribunal.....	299		

SEA-BED DISPUTES CHAMBER

Composition.....	299	Agreement on Cooperation and Relationship between the U.N. and the International Tribunal for the Law of the sea.....	301
Special Chambers.....	300	Conclusion.....	302
Advisory Opinion.....	300		
Finality and Binding Force of Decisions.....	301		
Cases Decided by the International Tribunal for the Law of the Sea.....	301		

CHAPTER 18

PIRACY

Definition.....	303	Piracy committed by unrecognised insurgents.....	304
Essential elements.....	303	Concept of Universal jurisdiction in respect of piracy.....	305
Piracy by a war ship, Government air craft whose crew has mutinied.....	304	Piracy under Municipal law.....	305

CHAPTER 19

~~XXX~~ AIR LAW (INCLUDING AIRCRAFT-HIJACKING)

Air Space : Various theories regarding air space.....	307	Hague Convention, 1970.....	311
Aerial Navigation.....	307	Montreal Convention, 1971.....	311
Paris Convention, 1919.....	307	Montreal Convention; 1991.....	312
Havana Convention.....	308	Hijacking of an Indian Aircraft and I.C.A.O.....	312
Warsaw Convention.....	308	Hijacking of an Indian Airlines' Plane (IC 814).....	314
Chicago Convention.....	308	Principle and Universal Jurisdiction.....	315
Five Freedoms of Air.....	309	Evaluation.....	315
Aircraft—Hijacking.....	309	Proposal for the Establishment of an International Criminal Court.....	315
Meaning and definition.....	309	Conclusion.....	317
Development of Law.....	310		

CHAPTER 20 OUTER SPACE

Development of law.....	319	Convention on Registration of Objects Launched into Outer Space (1974).....	324
Outer Space Treaty.....	321	Agreement Governing the activities of States on the Moon and other Celestial Bodies (1979).....	324
Agreement on the Rescue of Astronauts, the Return of Astronauts and the Return of Objects Launched into outer space (1967).....	323	UNISPACE (1982).....	324
Convention on International Liability for Damage caused by Space Objects (1971).....	324	International Space Year (1992).....	325

CHAPTER 21 NATIONALITY

Definition and meaning.....	327	By Subjugation.....	331
Development of the Law of Nationality and its importance.....	327	Cession.....	331
International Importance of Nationality.....	328	Loss of Nationality.....	331
Distinction between Nationality and Domicile.....	328	By Release.....	331
Distinction between Nationality and Citizenship.....	329	By Deprivation.....	331
Modes of Acquisition of Nationality :.....	329	Long Residence Abroad.....	331
By birth.....	329	By Renunciation.....	331
Naturalization.....	329	Substitution.....	331
Nottebohm's case.....	329	Double Nationality and Nationality of Married Women.....	331
By Resumption.....	330	Statelessness.....	332
		Convention on the Reduction of Statelessness (1961).....	333

CHAPTER 22 EXTRADITION

Basis of the principle of extradition.....	335	Own citizens.....	341
Meaning and definition.....	335	Restrictions on Surrender under Indian Law.....	341
Is there a general duty of States in respect of extradition ?.....	335	Unfettered power or discretion of Central Government to discharge any fugitive criminal.....	342
Distinction between 'expulsion' (under Foreigners Act, 1946) and 'extradition'.....	336	Case relating to Refusal to grant extradition of two Burmese students.....	343
Restrictions on surrender.....	336	Some Indian Cases on extradition :	
Non-extradition of political criminal.....	337	Savarkar's case.....	343
The Attentat clause.....	338	Ram Babu Saxena v. State.....	343
The Russian Project of 1881.....	339	State of Madras v. C. G. Menon.....	343
The Swiss Solution to the Problem in 1892.....	339	Hans Muller of Nurenburg v. Supdt., Presidency Jail, Calcutta.....	343
Military criminals.....	339	Mobarak Ali Ahmad v. State of Bombay.....	344
Religious crimes.....	339	Tarasov Extradition case.....	344
Rule of Speciality.....	339	Sucha Singh's case.....	344
Double criminality.....	339	Dharam Teja's case.....	344
Sufficient evidence.....	339	Naval Officer Extradition case.....	344
Certain formalities.....	339	Narang Brothers Extradition case.....	344
Extradition treaty.....	339	SAARC Accord on Extradition.....	345
Accused need not be present.....	340	India-UK Pact on Extradition.....	345
A matter of bilateral treaty.....	341		

Extradition Treaty between India and Canada.....	346	Extradition Treaty Between India and Spain.....	348
India, Hongkong Pact on Extradition.....	346	Extradition Treaty Between India and France.....	348
Indo-U.S. Treaty on Extradition.....	346	Extradition Treaty Between India and Bulgaria.....	348
Extradition Treaty Between India and Germany.....	347	Case Relating to Extradition of Quattrocchi.....	348
Case of Extradition of Famous Music Director, Nadeem.....	347		
Case of Extradition of Pinto.....	348		
Extradition Treaty Between India and Russia.....	348		

CHAPTER 23

ASYLUM

Meaning and Definition.....	350	Extra-territorial or Diplomatic Asylum.....	353
Right to Asylum.....	350	Asylum in Foreign Embassies.....	353
Types of Asylum and Distinction between Territorial and Extra-territorial Asylum.....	350	Asylum in Consular Premises.....	355
Territorial Asylum.....	351	Asylum in the Premises of International Institutions.....	355
The International Protection of Refugees.....	352	Asylum in Warships.....	355
Example of Dalai Lama.....	352	Asylum in Merchant Vessels.....	355
Example of Influx of Bangladesh refugees.....	352	Asylum and Extradition are mutually exclusive.....	355

CHAPTER 24

TREATMENT OF ALIENS

Admission of Aliens.....	357	Protection of Human Rights to Aliens.....	362
Position of Aliens after admission.....	357	Departure of Aliens from the Foreign Country.....	362
Protective Jurisdiction of a State over Foreigners.....	358	Expulsion of Aliens.....	362
'Exhaustion of Local Remedies, Rule'.....	358	Mass expulsion of Aliens.....	363
Expropriation of property of Aliens.....	362		

CHAPTER 25

INTERNATIONAL CRIMINAL LAW AND THE ESTABLISHMENT OF AN INTERNATIONAL CRIMINAL COURT

Meaning of International Criminal Law.....	364	Compensation to an arrested or convicted person.....	373
Proposal for the Establishment of an International Criminal Court.....	367	General obligation to co-operate.....	373
U.N. Crime Commission.....	368	Enforcement.....	373
World Conference on organized crime.....	369	Assembly of State Parties.....	374
Adoption of a draft status for an International Criminal Court.....	370	Settlement of Disputes.....	374
International Criminal Court.....	371	Reservation.....	375
Establishment.....	371	Review of the statute.....	375
Jurisdiction.....	371	Withdrawal.....	375
Applicable Law.....	371	Conclusion.....	375
Composition.....	372	U.N. War Crimes Commission to investigate war crimes in former Yugoslavia.....	375
Place.....	373	Establishment of an International Tribunal for Prosecution of violators of International Humanitarian Law in former Yugoslavia.....	375
Penalties.....	373		
Appeal and Revision.....	373		

Establishment of the International Tribunal for Rwanda.....	377	Protocol to Prevent, Suppress and Punish Trafficking Persons, Especially Women and Children.....	378
United Nations Convention against Transnational Organized Crime.....	377	Protocol Against the Smuggling of Migrants by Land, Sea and Air.....	379

CHAPTER 26

INTERNATIONAL ECONOMIC CO-OPERATION AND THE EVOLUTION OF A NEW INTERNATIONAL ECONOMIC ORDER

Introduction.....	380	Elimination of Colonialism, Apartheid etc. and Restitution and Full Compensation for Exploitation of the Natural and other Resources of the Territories Affected.....	392
U. N. Charter Provisions.....	380	Extension of Tariff Preferences.....	392
Evolution of a New International Economic Order.....	381	Most-Favoured-Nation Treatment.....	392
Background to the proposed New International Economic Order.....	381	Indexation of Prices.....	392
U. N. Declaration on the establishment of a New International Economic Order.....	382	Common Responsibilities towards the International Community.....	393
Programme of Action.....	384	Final Provisions.....	393
The Charter of Economic Rights and Duties.....	384	Significance of the Declaration, Programme of Action and the Economic Charter.....	393
Structure of the Charter.....	386	Eleventh Special Session of the General Assembly.....	395
Fundamental Principles.....	387	Implications of the New International Economic Order.....	395
Rights and Duties of States.....	388	Conclusion.....	395
Permanent Sovereignty over Wealth and Natural Resources.....	388	Cancun Summit etc.....	396
Foreign Investment.....	388	UNCTAD VII.....	396
Transnational Corporations.....	388	Uruguay Round of Talks for the review of the G.A.T.T.....	396
Nationalisation and Expropriation of Foreign Property.....	389	Brady Plan.....	396
Organization of Primary Commodity Procedures.....	390	Paris Summit Conference of Developed Countries.....	397
Transfer of Technology.....	390	Ninth replishment of I.D.A.....	397
Promotion, Expansion and Liberalization of World Trade.....	391	Talk on re-entry of China into G.A.T.T.....	397
Utilization of Resources Freed by Effective Disarmament Measures.....	391	UNCTAD - VIII.....	397
		World Trade Organisation.....	397

CHAPTER 27

DEVELOPMENT AND ENVIRONMENT

Development.....	399	Resolution on Designation of World Environment Day.....	406
Relevance of General International Law to Environment.....	402	Resolution on Nuclear Weapon Tests.....	406
International Co-operation for the Regulation of Environmental Conservation.....	403	Resolution on the convening of a Second Conference on Environment.....	406
Stockholm Conference of 1972 on the Human Environment.....	404	Decision to refer to Governments recommendations for action at the national level.....	406
Declaration on Human Environment.....	404	Work of UNEP & other Developments in the field of Environment.....	406
Action Plan.....	405		
Resolution on Institutional and Financial Arrangements.....	406		

Habitat II.....	408	Reduction.....	415
Nairobi Declaration (1982).....	408	1994 Desertification Convention Adopted.....	416
Environment and Charter of Economic Rights and Duties, 1974.....	408	Earth Summit (1992).....	416
Environment and the U.N. Convention on the Law of the Sea, 1982.....	408	Importance of Rio Declaration.....	419
The System-wide Medium Term Environmental Programme.....	409	Commission on Sustainable Development.....	422
Environmental Perspective to the year 2000 and Beyond.....	409	First Ministerial of the Forestry Forum for Developing Countries (FFDC).....	422
Nuclear Safety and Environment.....	409	Johannesburg Declaration on Sustainable Development.....	422
Legality of the use by a state of Nuclear weapons in armed conflict and its effects on health and environment.....	411	Conference to Review the implementation of the decisions taken at Rio Earth Summit (1992).....	423
Global Warming, Depletion of Ozone layer etc.....	412	Kyoto Environment Summit on Global Warming (Dec. 1997).....	423
1994 World Conference on Natural Disaster		Conclusion.....	423

PART III INTERNATIONAL TRANSACTIONS

CHAPTER 28

~~***~~ DIPLOMATIC AGENTS

Introduction.....	425	Immunity from Social Security Provisions.....	435
Classification of Diplomatic Agents.....	425	Duties of Diplomatic Agents etc.....	435
Functions of Diplomatic Agents.....	426	Immunities of the Servants of Diplomatic Agents.....	435
The Basis of Immunities and Privileges.....	426	Can Diplomatic Agent waive or lose his immunity?.....	436
Immunities and Privileges.....	427	Consuls.....	437
Inviolability of Persons of Envoys.....	427	Classification of Consuls.....	437
Torture of Indian Diplomat in Pakistan.....	429	Functions of Consuls.....	437
Immunity from criminal jurisdiction of the Courts.....	429	Rights and immunities of Consuls.....	437
Immunity from civil jurisdiction.....	430	Slashing of Strength of Indian Consulate-General at Karachi from 62 to 20.....	440
Immunity regarding residence.....	433	Closure of Pakistani Consulate Office in Bombay.....	440
Immunity from being presented as witness.....	433	Termination of Diplomatic Mission.....	440
Immunity from taxes, dues etc.....	434	Can a State refuse to accept a Diplomatic Agent?.....	441
Immunity from police rules.....	434	Special Missions of permanent nature.....	441
Right to worship.....	434	Representatives appointed in International Organisations.....	442
Right to exercise control and jurisdiction over their officers and families.....	434	International Convention on the Prevention and Punishment of Crimes against Internationally Protected Persons including Diplomatic Agents 1973.....	442
Right to travel freely in territory of the receiving State.....	434		
Freedom of communication for official purpose.....	435		
Immunity from Local and Military obligations.....	435		
Immunity from Inspection of Personal baggage.....	435		

~~***~~ CHAPTER 29

TREATIES

Definition and Meaning.....	445	Basis of the binding force.....	445
-----------------------------	-----	---------------------------------	-----

Vienna Convention on the Law of Treaties, 1969.....	447	Ratification of Treaty.....	451
Classification of Treaties.....	447	Is there a duty to ratify?.....	451
Parties competent to make a treaty.....	447	Consequences of non-ratification of a treaty.....	451
Requirement of Free Consent.....	447	Reservation.....	452
Various Modes by which a State may express its consent to be bound by a treaty.....	448	Interpretation of Treaties.....	454
By signature.....	448	Amendment and Modification of Treaties.....	456
By an Exchange of Instruments constituting a treaty.....	448	Termination of Treaties.....	456
By ratification acceptance or approval.....	449	Consequences of the Invalidity, Termination or suspension of the operation of a Treaty.....	457
By accession.....	449	Important Maxims—.....	458
By other means.....	449	<i>Pacta terties nec nocent</i>	458
Invalidity of Treaties : Can provisions of international law regarding competence to conclude treaties be invoked?.....	449	<i>Rebus sic Stantibus</i>	460
Formation of Treaties.....	450	<i>Pacta sunt Servanda</i>	461
		Unequal Treaties.....	461
		<i>Jus Cogens</i>	462

PART IV INTERNATIONAL ORGANISATIONS

CHAPTER 30

DEFINITION, FUNCTIONS AND EVOLUTION OF INTERNATIONAL ORGANISATION

Definition and Essentials.....	465	Legislative and Regulatory Functions of International organizations.....	471
Chief functions.....	465	International Administrative Law.....	471
Evolution.....	465	Capacity or Power of International organisations to enter into International Treaties.....	471
The concert of Europe.....	466	Dissolution of International Institutions.....	472
The Hague System.....	466	Succession of Rights and Duties of International Institutions.....	472
Private International Unions.....	467	Convention on Safety of U.N. Personnel (1974).....	472
Public International Unions.....	467		
Nature and Legal character of International organisation.....	468		
Privileges and Immunities of International organisations.....	468		

CHAPTER 31

THE LEAGUE OF NATIONS

Origin.....	473	Withdrawal of Membership.....	474
Principal Organs.....	474	Functions.....	474
Assembly.....	474	Weaknesses and Defects.....	475
Council.....	474	Factors and Events leading to the Dissolution.....	476
The Secretariat.....	474	Conclusion.....	476

CHAPTER 32

ORIGIN, PURPOSES, PRINCIPLES, MEMBERSHIP ETC. OF THE UNITED NATIONS

Factors and Events leading to the establishment of the U.N.....	477	Legal Character of the U.N.....	479
Preamble of the U.N. Charter.....	479	Purposes of U.N.—.....	480
		To maintain International peace and security.....	480

To develop friendly relations among nations.....	480	Non-Members to act in accordance with principles for maintenance of peace and security.....	485
The Principle of Self-Determination.....	480	Non-intervention in domestic matters of State.....	485
Question of Self-Determination in Kashmir.....	484	Membership—.....	486
International Co-operation in solving international problem of economic, social, cultural and humanitarian character.....	484	Whether the practice of the U.N. consistent with provisions of the Charter.....	486
To make the U.N. a centre for the attainment of the above common ends.....	484	Question of the representation of Communist China in the U.N.....	487
Principles of the U.N.—.....	484	Byelorussia and Ukraine as U.N. Members.....	488
The principle of the sovereign equality of all members.....	484	Question of Membership of Yugoslavia.....	489
Fulfillment of obligations in good faith.....	485	Is withdrawal of a Member-State from the U.N. possible?.....	489
Peaceful settlement of international disputes.....	485	Expulsion of a member from the U.N.....	490
Principle of non-intervention.....	485	Suspension of Members.....	490
All Members to Assist U.N. in preventive action.....	485	Principal Organs of the United Nations.....	490
		Comparison between League of Nations and U.N.....	491

CHAPTER 33

THE GENERAL ASSEMBLY OF THE UNITED NATIONS

Composition.....	495	Constituent Functions.....	506
Voting Rights.....	495	Expanding Role of General Assembly—	
Functions and Powers—.....	495	Uniting for Peace Resolution, 1950.....	506
Deliberative Functions.....	495	Validity of Uniting for Peace Resolution.....	507
Limitations of the General Assembly.....	496	Procedure.....	509
Legal Significance of U.N. General Assembly Resolutions.....	497	General Assembly Resolutions as a source of Universal International Law.....	509
Supervisory Functions.....	499	Establishment of Subsidiary Organs by the General Assembly.....	509
Financial Functions.....	499	Evaluation of the work of the General Assembly.....	510
Financial crises faced by the U.N.....	501		
Elective Functions.....	505		

CHAPTER 34

THE SECURITY COUNCIL

Composition.....	512	Indian view on Veto system.....	521
Need for enlargement of the Security Council.....	512	Contribution of Security Council in the maintenance of Peace and Security.....	521
Voting Rights.....	514	Gulf War (1991).....	521
Functions and Powers—.....	514	Evaluation.....	521
Maintenance of International Peace and Security.....	514	Elective Functions.....	523
Pacific Settlement of disputes.....	515	Supervisory Function.....	523
Sanctions against aggressor, etc.....	516	Constituent Functions.....	523
Definition of 'aggression'.....	517	Double Veto.....	523
Consequences of the failure of the Security Council.....	519	Relationship between Security Council and the General Assembly.....	524
Veto and its effect on the efficiency of the Security Council.....	520	Comparison of the League Council with the Security Council.....	524
		Limitations of the Security Council.....	526

Binding Character of the Resolution of Security Council.....	526	First Ever U.N. Council Summit.....	527
--	-----	-------------------------------------	-----

CHAPTER 35

THE ECONOMIC AND SOCIAL COUNCIL

Composition.....	528	Council of the Twenty-first Century.....	530
Voting.....	528	World Summit on Social Development 1995.....	530
Powers and Functions.....	528	Agenda for Development.....	530
Economic and Social Progress.....	529	Evaluation.....	531

CHAPTER 36

THE INTERNATIONAL TRUSTEESHIP SYSTEMS AND THE TRUSTEESHIP COUNCIL

The International Trusteeship System.....	533	South Africa Debarred from 35th Session of the General Assembly.....	538
Trusteeship Council.....	534	General Assembly's call for total sanctions against South Africa.....	538
Composition.....	534	Paris Declaration on sanctions against South Africa.....	538
Voting.....	534	The International Conference in support of the Struggle of the People for Independence (Paris, 1983).....	538
Functions and powers.....	534	Namibia Day.....	539
Problems of the Independence of Trust Territory of the Pacific Islands or Micronesia.....	534	Emergence of Namibia as an Independent State.....	539
Trusteeship mandate of palan ends.....	536	Difference between mandatory system and trusteeship system.....	539
The Problem of Independence of South-West Africa (Namibia).....	536	Evaluation.....	540
General Assembly's Ninth Special Session on Namibia.....	537		

CHAPTER 37

THE SECRETARIAT

Composition.....	541	Functions of the Secretary-General.....	547
------------------	-----	---	-----

CHAPTER 38

THE INTERNATIONAL COURT OF JUSTICE

Introduction.....	550	Preliminary Objections.....	564
Composition.....	551	Court's Power to allow a State to intervene in a case to which it is not a party.....	565
Law applied by the International Court of Justice.....	552	Advisory Jurisdiction.....	568
<i>Ex aequo et bono</i>	552	Court's competence in respect of determination of its own jurisdiction.....	570
Binding force of decisions of International Court of Justice.....	552	Problem of the enforcement of the Judgments of I.C.J.....	571
Jurisdiction.....	553	Contribution of I.C.J. in the codification and progressive development of International Law.....	572
Method of conferring jurisdiction.....	553	Cases decided under contentious jurisdiction.....	573
Main heads of Court's Jurisdiction.....	554	Anglo-Norwegian Fisheries cases.....	573
Contentious Jurisdiction.....	554	Corfu Channel Case.....	574
Voluntary Jurisdiction.....	555	The Asylum (Columbia v. Peru) Case.....	574
Optional Jurisdiction.....	555	Minquiers and Ecrehos (France v. U.K.).....	574
India's Declaration under the optional clause.....	556	Nottebohm (Liechtenstein v. Guatemala).....	574
Is the acceptance of jurisdiction under optional clause really compulsory?.....	558	North Sea Continental Shelf case.....	574
Transferred jurisdiction.....	558		
Interim Measures or Relief.....	561		

Nuclear Tests case.....	574	Case Concerning the Use of Force (Yugoslavia v. U. S.) Judgment of 2nd June, 1999.....	576
Fisheries Jurisdiction (Merit) case.....	574	Advisory opinion of the Court.....	576
Aegean Sea Continental Shelf case.....	575	Conditions of admission of a State to the U.N. (1948).....	576
Case concerning United States Diplomatic and Consular Staff in Tehran (1979).....	575	Competence of General Assembly regarding Admission of a State to the U.N. (1950).....	576
Case concerning the Continental Shelf (Tunisia v. Libya) (1982).....	575	Reparation of injuries suffered in the service of the U.N. (1949).....	576
Nicaragua v. U.S. (1984).....	575	International Status of South-West Africa (1950).....	576
Case concerning the Continental Shelf (Libya v. Malta).....	575	Reservations of the Genocide Convention.....	576
Case concerning Delimitation of Maritime Boundary in Gulf of Marine Area (Canada v. U.S.).....	575	Effects of Awards of U.N. Administrative Tribunal.....	576
Case concerning Military and Para- military Activities in and against Nicaragua (Nicaragua v. U.S.).....	575	Certain expenses of the U.N. (1962).....	576
Case Concerning the Continental Shelf (Libyan Arab Jamahiriya-Malta), dated 21st, March, 1984.....	575	Legal consequences of the continued presence of South Africa in Namibia.....	577
Case Concerning Delimitation of the Maritime Boundary in the Gulf of Maine Area (Canada v. U.S.) of 12th October, 1984.....	575	Western Sahara case.....	577
Case Concerning Military and Para- military Activities in and Against Nicaragua (Nicaragua v. United States of America) of 26th November, 1984.....	575	Interpretation of the Agreement of 25 March, 1951 between W.H.O. and Egypt (1980).....	578
Case concerning the Continental Shelf (Libya v. Malta), 1985.....	575	Application for Review of Judgment No. 273 of the U.N. Administrative Tribunal.....	578
Nicaragua v. U.S., I.C.J. Rep. (1986).....	575	Applicability of the obligation to Arbitrate under Section 21 of the U.N. Headquarters Agreement of 23 June, 1947 (Advisory opinion of 26th April, 1988).....	578
Case concerning Electronica Sicula (Elsi), [U.S.A.v. Italy], Judgement of 20 July 1989.....	575	Legality of the use by a state of Nuclear Weapons in Armed Conflict (Decision dated 8-7-1996) [Request for advisory opinion by WHO].....	579
Land, Island and Maritime Disputes case (El Salvador v. Honduras) 1990.....	576	Advisory opinion on Legality of the Threat or use of Nuclear Weapons—Request for Advisory opinion by the General Assembly of the U.N. (Opinion dated July, 1996).....	579
Fisheries Jurisdiction case (Spain v. Canada) Judgment of 4th December, 1998.....	576	50th Anniversary of the International Court of Justice.....	580
Case Concerning the Vienna Convention on Consular Relations (Germany v. United States of America) Judgment of 3rd March, 1999.....	576	Evaluation.....	580

CHAPTER 39

THE SPECIALIZED AGENCIES

The General Nature of the Specialized Agencies.....	584	I.C.A.O.....	588
Some Specialized Agencies—.....	584	IBRD (BANK)—WORLD Bank.....	590
I.L.O.....	585	I.M.F.....	591
W.H.O.....	586	I.D.A.....	593
U.N.E.S.C.O.....	587	I.F.C.....	593
F.A.O.....	588	U.P.U.....	594
		I.T.U.....	594

W.M.O.....	594	U.N.I.D.O.....	596
I.M.O.....	595	Conclusion.....	596
I.F.A.D.....	596	Development of International Law by Specialized Agencies.....	597
W.I.P.O.....	596		

CHAPTER 40 WORLD TRADE ORGANIZATION

Background.....	598	Second Ministerial Conference, 1998 (Geneva).....	603
Establishment of WTO.....	599	Third Ministerial Conference, 1999 [Seattle (US)] and November 2001.....	603
Membership.....	600	Doha (Qatar) Ministerial Conference (November, 2001).....	604
Withdrawal from Membership.....	600	Cancun (Mexico) Ministerial Conference (September, 2003).....	604
Structure.....	600	WTO and India.....	605
Functions of WTO.....	601		
Dispute Settlement Mechanism.....	602		
First Ministerial Conference, 1996 (Singapore).....	603		

CHAPTER 41 COLLECTIVE SECURITY

The Concept of Collective Security.....	609	Distinction between Collective Security and Collective Self-defence.....	613
Covenant of the League of Nations and Collective Security.....	609	Conclusion.....	613
U. N. Charter and Collective Security.....	610	Gulf War (1991) and Collective Security.....	614
First Ever Summit of the Security Council.....	613		

CHAPTER 42 REGIONALISM

Regionalism under the League of Nations.....	615	C.E.N.T.O.....	618
Regionalism under the U.N. Charter.....	615	O.A.U.....	618
Regional and Global Security.....	617	N.A.T.O.....	618
Important Regional Agreements.....	617	Eastward Expansion of the NATO.....	619
Organisation of American States (O.A.S.).....	617	Warsaw Pact.....	619
Arab League.....	618	Dissolution of Warsaw Pact.....	619
		Conclusion.....	620

CHAPTER 43 MAINTENANCE OF INTERNATIONAL PEACE AND SECURITY : APPRAISAL AND NEW TRENDS

Introduction.....	622	Secretary-General's Response—An Agenda for Peace.....	627
Role of Security Council.....	625	Preventive Diplomacy.....	628
Role of General Assembly.....	625	Peace-Making.....	628
Uniting for Peace Resolution.....	626	Peace-Keeping.....	628
Role of Secretary-General.....	626	Existing U.N. Peace-keeping operations.....	629
Role of Regional Arrangements.....	626	Post-conflict Peace-Building.....	632
First-ever Summit Level—Meeting of the Security Council—New challenges and New Trends.....	627	U.N. Rapid Force Proposal Rejected.....	633
		Conclusion.....	633

CHAPTER 44 DISARMAMENT

Introduction.....	635	Disarmament before The League of Nations.....	635
-------------------	-----	---	-----

League of Nations and Disarmament.....	635	Intermediate Nuclear Forces Treaty or I.N.F. Treaty.....	643
United Nations and Disarmament.....	636	Indian Proposals to ban Nuclear arms.....	644
Establishment of the U.N. Atomic Energy Commission.....	637	U.S.—U.S.S.R. agreement to ban chemical weapons.....	644
Baruch Plan.....	637	U.S.—U.S.S.R. summit on Naval Arms Control.....	644
Establishment of Disarmament Commission.....	637	U.S. Pledge to Destroy Chemical Weapons.....	644
Establishment of the International Atomic Energy Agency (IAEA).....	637	Signing of START Treaty.....	644
Disarmament Efforts from 1960 to 1970.....	638	Major Voluntary cuts announced by the U.S. and the U.S.S.R.....	644
Disarmament Decade (1970-1980).....	638	Problem of Nuclear Proliferation arising as a result of the breaking up of the Soviet Union.....	644
Sea-bed Treaty, 1972.....	639	Register of Conventional Arms.....	645
Disarmament and Outer Space.....	640	Convention on the Prohibition, Production, Stockpiling and use of Chemical Weapons and on their Destruction, 1993.....	645
S.A.L.T.....	640	Nuclear Arms Reduction Treaty (START II) Between Russia and America.....	645
Convention on Development, Production and Stockpiling of Bacteriological and Toxin Weapon and on their Destruction.....	640	American President Bill Clinton's Declaration not to conduct Nuclear Text till October, 1994.....	645
Geneva Conference, 1974.....	640	U.S. Russia sign Accord on Ukraine's N-Arms.....	646
Special Session on Disarmament in 1978.....	641	Comprehensive Test Ban Treaty (CTBT).....	646
Evaluation of Disarmament efforts by the U.N.....	642	Comprehensive Test Ban Treaty Review Conference.....	647
Recent Developments—		Conclusion.....	647
Star War.....	643		
New types of weapon to counter ICBM's.....	643		
Six Leader's Appeal for Disarmament.....	643		
U.S. Developings Anti-matter weapon.....	643		
U.S. Raising Arsenal for Germs war.....	643		
Failure of U.S.—U.S.S.R. Summit.....	643		

CHAPTER 45

AMENDMENT OF THE U.N. CHARTER

Whether wholesale change or amendment of the Charter is feasible and necessary.....	649	Some proposals for the amendment of the Charter.....	651
Is desirable change possible without wholesale amendment of the Charter?.....	649	Enlargement of the Security Council.....	653
Procedure for amendment.....	650	Proposals on peaceful settlement of Disputes.....	653
Amendment made so far and their consequences.....	650	India and the General Review of the U.N. Charter.....	654

CHAPTER 46

EVALUATION OF THE WORK OF THE UNITED NATIONS

Initial hopes.....	656	Place of General Assembly.....	657
The Role of Great Powers.....	656	The Role of the Secretary-General.....	658
Maintenance of Peace and Security.....	656	Human Rights and Fundamental Freedom.....	658
Regional Arrangements.....	657		

PART V

THE LAWS OF WAR

CHAPTER 47

SETTLEMENT OF INTERNATIONAL DISPUTES

Pacific Means of Settlement—.....	662	Arbitration.....	662
-----------------------------------	-----	------------------	-----

Permanent Court of Arbitration	663	Enquiry.....	669
The Kutch Arbitration Award (1968).....	664	Settlement under the U.N.O.....	669
Indian Council of Arbitration (ICA).....	665	Compulsive means of settlement.....	673
Advantages and disadvantages of arbitration, etc.....	665	Retorsion.....	673
Judicial Settlement.....	666	Reprisals.....	674
Distinction between arbitration and Judicial Settlement.....	666	Difference between retorsion and reprisal.....	675
Negotiation.....	668	Embargo.....	675
Good Offices.....	668	Pacific blockade.....	675
Mediation.....	668	Intervention.....	675
Distinction between 'Good Offices' and 'Mediation'.....	668	Under the U.N.....	675
Conciliation.....	669	International Centre for Settlement of Investment Disputes (ICSID).....	676

CHAPTER 48

WAR, ITS LEGAL CHARACTER AND EFFECTS

Definition of 'War'.....	678	Treaties.....	683
Non-war-armed conflict.....	678	Trading and Intercourse in Commerce.....	684
Need for amendment of laws of war.....	679	Contracts.....	684
Commencement of war.....	680	Enemy Property.....	684
Legal Regulation of War.....	681	Combatants and non-combatants	685
Effects of outbreak of War.....	683	Concept of 'Total War'.....	685
General effects.....	683	<i>Fides etiam hosti Servanda</i>	686
Diplomatic and Consular Relations.....	683		

CHAPTER 49

ENEMY CHARACTER

Enemy Character of Individuals.....	687	Enemy Character of Goods.....	689
Enemy Character of Corporations.....	687	Transfer of enemy Ships.....	689
Enemy Character of Ships.....	688	Transfer of Goods in Sea.....	689

CHAPTER 50

LAWS OF LAND WARFARE

Introduction.....	690	Geneva Convention on Prisoners of War, 1949.....	694
Conference of State Parties to the 1925 Geneva Protocol and other Interested States on the Prohibition of Chemical Weapons (1989).....	690	Guerrillas.....	697
Convention on the Prohibition, Production, Stockpiling and use of Chemical Weapons and on their Destruction (1993).....	690	Geneva Convention relating treatment of Dead and Injured Members of Armed Forces.....	698
Laws of Land Warfare.....	690	Red Cross Personnel and Red Cross Insignia.....	700
Prohibited Means in Land Warfare.....	691	Red Cross, Red Crescent and other Recognized Emblems.....	701
Ruses of War or Stratagem.....	692	Perfidy.....	702
Deceit.....	693	Geneva Convention relating to treatment of civilian persons in time of War (1949).....	702
Espionage.....	693		

CHAPTER 51

BELLIGERENT OCCUPATION

Belligerent Occupation.....	707	Protocol additional to the Geneva Convention of 1949 and Relating to Protection of victims of International Armed Conflicts.....	711
Rights and Duties of occupying power—			
Hague Convention of 1907.....	708		
Geneva Convention of 1949 on Protection of Civilian Persons in Time of War.....	709		

CHAPTER 52

LAWS OF MARITIME WARFARE

Laws of Maritime Warfare.....	707	Ship-wrecked members of armed forces at sea.....	714
Interference with Submarine Telegraph Cables.....	708	Laws of Submarine Warfare.....	715
Geneva Convention on Wounded, Sick and		The Status of Foreign war ships.....	716

CHAPTER 53

LAWS OF AERIAL WARFARE

Laws of Aerial Warfare.....	718	Legality of Nuclear test conducted by India : Pokhran Explosion.....	723
Legality of Atomic or Nuclear Warfare.....	721	Star War and International Law.....	724
Legality of Conducting of Nuclear Tests.....	722		

CHAPTER 54

WAR CRIMES

Sanctions of Laws of War.....	725	Mai Lai Trial.....	732
Definition of 'War Crimes'.....	725	Chernigov Trial.....	732
Crime Against Peace.....	726	U. N. War Crimes Commission to investigate War Crimes committed in former Yugoslavia.....	732
War Crimes.....	726	Establishment of an International Tribunal for Prosecution of Violators of International Humanitarian Law in former Yugoslavia.....	733
Crime Against Humanity.....	727	Milosevic War Crimes Trial.....	734
U.N. War Crimes Commission.....	727	Establishment and statute of International Tribunal for Rwanda.....	734
Important War Crimes Trials.....	727		
The Scuttled U. Boats Case (1940).....	727		
Neuremberg Trial.....	728		
Tokyo Trial.....	730		
Peleus Trial.....	731		
Eichmann case.....	731		

CHAPTER 55

GENOCIDE

Meaning and Definition.....	736	Provisional Measures by World Court against Federal Republic of Yugoslavia for Prevention of Genocide.....	737
'Genocide' a crime under International Law.....	736	International Tribunal for Rwanda.....	738
Other main provisions of Genocide Convention.....	737	Conclusion.....	738
Example of Genocide in Bangladesh.....	737		

CHAPTER 56

TERMINATION OF WAR AND POSTILINIUM

Modes of termination of War.....	739	Simple Cessation of hostilities.....	739
----------------------------------	-----	--------------------------------------	-----

Conquest followed by annexation.....	739	By Unilateral Declaration of one or more of the Victorious Powers.....	740
By a Peace Treaty.....	739	Doctrine of Postliminium.....	740
By Armistice Agreement.....	739	Case of Elector of Hesse Cassel.....	740

CHAPTER 57

NON-INTERNATIONAL ARMED CONFLICTS

Law relating to non-international armed conflicts.....	742	Civilian Population.....	744
Humane Treatment.....	743	Conclusion.....	745

PART VI

THE LAW OF NEUTRALITY

CHAPTER 58

NEUTRALITY

Meaning and definition of the term 'Neutrality'.....	746	Duties of the Belligerent States.....	752
Development of the Law of Neutrality.....	746	Rights of Neutral States and the duties of Belligerents towards the Neutral States.....	752
Rational Basis of Neutrality.....	747	Commencement of Neutrality.....	752
Neutrality under the Covenant of League of Nations.....	748	End of Neutrality.....	753
Neutrality under the Pact of Paris.....	749	Kinds of Neutrality.....	753
Neutrality under U.N. Charter.....	749	Definition of Neutrality, Neutralization and Neutralism.....	753
Rights and Duties of Neutral States and Belligerent States.....	750	Distinction with Neutrality and Neutralism.....	753
Duties of Neutral States.....	750	Distinction with 'Neutrality' and 'Neutralisation'.....	754
The Case of Allmark.....	751		

CHAPTER 59

RIGHT OF ANGARY

Development of the Law relating to Right of Angary.....	756	Essential Elements.....	756
		Limitations.....	757

CHAPTER 60

CONTRABAND AND DOCTRINE OF CONTINUOUS VOYAGE

Contraband.....	758	Economic warfare and the Doctrine of Contraband.....	759
Kinds of Contraband.....	758	Doctrine of Continuous Voyage.....	759
Consequences of carriage of contraband of war.....	758	The Kim.....	760

CHAPTER 61

BLOCKADE

Meaning and definition.....	761	End of blockade.....	764
Essential elements.....	761	<i>The Zamora</i> , (1916).....	764
Violation of Blockade.....	762	Strategic and Commercial Blockade.....	764
Consequences of Violation of Blockade.....	762	Long distance blockade.....	764

CHAPTER 62

UNNEUTRAL SERVICE AND RIGHT OF VISIT AND SEARCH

Unneutral Service	766	Distinction between unneutral service and hostile service	767
Distinction between unneutral service and contraband	767	Right of visit and search	767

CHAPTER 63

PRIZE COURTS

Nature of Prize Courts	768	The Appam	769
Jurisdiction of Prize Courts	768	Ransom of Prize	769
Law applied by Prize Courts	768	Loss of Prize	769

PART VII

HUMAN RIGHTS

CHAPTER 64

UNIVERSAL PROTECTION OF HUMAN RIGHTS

Introduction	770	U.S. Failure to ratify International Covenants on Human Rights	787
What are Human Rights	770	International Covenant on Civil and Political Rights, 1966	788
Provisions of the Charter Concerning Human Rights	771	International Covenant on Economic, Social and Cultural Rights	792
Human Rights and Domestic Jurisdiction	772	Universal Declaration of Human Rights and the two covenants on Human Rights, 1966	794
U. N. Bodies Primarily concerned with Human Rights	774	Rights proclaimed in the Universal Declaration but not incorporated in the Covenants	794
U. N. Commission on Human Rights	774	Rights, not proclaimed in the Universal Declaration but included in the Covenants	794
Sub-Commission on Prevention of Discrimination and Protection of Minorities	775	Optional Protocol to the International Covenant on Civil and Political Rights, 1966	795
Commission on the Status of Women	775	Critical Appraisal and Significance of the International Bill of Human Rights	796
U. N. Commissioner for Human Rights	776	Measures for Implementation of Human Rights	798
Other U.N. bodies primarily concerned with Human Rights	777	Human Rights Committee	801
Universal Declaration of Human Rights	777	Important World Conferences on Human Rights	813
Preamble of the Universal Declaration of Human Rights	777	International Conference on Human Rights or Tehran Conference (22 April to 13 May, 1968)	813
Scheme of the Enumeration of the Rights and the Rights Enumerated in the Declaration	778	World Conference on Human Rights, Vienna (14 to 25 June, 1993) or Vienna Conference	814
General	779	Fourth World Conference on Women, Beijing (China) [4-15 September, 1995]	816
Civil and Political Rights	779	Key International Conventions on Human Rights	817
Economic, Social and Cultural Rights	780		
Concluding or Miscellaneous Articles	781		
Influence of the Universal Declaration of Human Rights (General)	781		
Influence of the Universal Declaration on National Constitutions, Municipal laws and Court decisions	783		
Legal Significance of the Universal Declaration of Human Rights	784		
The International Bill of Human Rights	786		

Conventions Relating to Inhuman, Cruel and Degrading Acts.....	817	Conventions Relating to Vulnerable Groups.....	819
--	-----	--	-----

CHAPTER 65

REGIONAL PROTECTION OF HUMAN RIGHTS

European Convention for the Protection of Human Rights and Fundamental Freedoms (1950).....	821	Implementation of the Charter.....	836
Rights and Freedoms Recognized under ECHR.....	822	American Convention on Human Rights, 1969.....	837
European Commission on Human Rights.....	824	African Charter on Human and People's Rights, 1981.....	843
European Court of Human Rights.....	827	African Commission on Human and People's Rights.....	846
Some Important cases decided by the European Court of Human Rights.....	832	Other Regional Arrangements for the protection of Human Rights.....	849
European Social Charter, 1961.....	834		

CHAPTER 66

NATIONAL PROTECTION OF HUMAN RIGHTS I.E., PROTECTION OF HUMAN RIGHTS UNDER INDIAN LAW

Human Rights and Indian Constitution.....	850	Protection of Human Rights under Protection of Human Rights Act, 1993—National Human Rights Commission, Human Rights Courts etc.....	899
Specifically Enumerated Rights.....	850	Definition of 'Human Rights' under the Act.....	890
Civil and Political Rights.....	850	National Human Rights Commission.....	881
Rights not specifically Enumerated or other Rights.....	851	Constitution.....	881
Freedom of Information.....	853	Headquarters of the Commission.....	882
Economic, Social and Cultural Rights.....	853	Appointment of Chairperson and other Members.....	882
Enumerated and Unenumerated Human Rights.....	854	Term of office of Members.....	882
India and International Conventions on Human Rights other than the International Covenants on Human Rights.....	857	Removal of a Member of the Commission.....	883
International Covenants on Human Rights and the Indian Constitution.....	858	Procedure of the Commission.....	883
International Covenant on Civil and Political Rights (1966) and the Indian Constitution.....	866	Functions of the Commission.....	883
Enumerated Fundamental Rights.....	867	Interpreting the order of the Supreme Court.....	885
Other Fundamental Rights.....	867	Powers relating to inquiries.....	886
Unenumerated (but not yet recognized) Human Rights.....	871	Investigation.....	886
Restrictions on Human Rights and Fundamental Rights.....	872	Procedure for dealing with complaints.....	886
Emergency provisions in the International Covenant on Civil and Political Rights and the Indian Constitution.....	872	Steps after inquiry.....	888
International Covenant on Economic, Social and Cultural Rights (1966) and Indian Constitution.....	877	Procedure with respect to armed forces.....	889
India's Declaration (Reservation) while acceding to the two International Covenants on Human Rights.....	899	Annual and special reports of the Commission.....	889
		Evaluation of the work of the National Human Rights Commission.....	894
		State Human Rights Commission.....	898
		Constitution of State Human Rights Commission.....	898
		Headquarter of the State Commission.....	898
		Jurisdiction of the State Commission.....	899
		Appointment of Chairperson and other Members of State Commission.....	900

Removal of a Member of the State Commission.....	900
Term of office of Members of the State Commissions.....	900
Annual and special Reports of State Commission.....	900

Human Rights Courts in Districts.....	901
Evaluation of Protection of Human Rights Act, 1993 (Act No. 10 of 1994).....	901

APPENDIX I

CHARTER OF THE UNITED NATIONS

(Selected Articles)

Preamble.....	904	Action with respect to threats to the Peace, Breaches of the Peace and acts of Aggression.....	908
Purposes and Principles.....	904	Regional Arrangements.....	908
Membership.....	905	International Economic and Social Co-operation.....	910
The General Assembly.....	905	The International Court of Justice.....	910
The Security Council.....	907	Amendments.....	910
Pacific Settlement of Disputes.....	907		

APPENDIX II

IMPORTANT INTERNATIONAL EVENTS AND TOPICS INVOLVING QUESTIONS OF INTERNATIONAL LAW

(i) The Problem of Legal Control of International Terrorism.....	912	(xvi) Problem of the independence of the Trust Territory of Pacific Island or Micronesia.....	922
(ii) Nuclear Terrorism.....	918	(xvii) Global Warming, Depletion of Ozone layer etc.....	922
(iii) Transfer of Hong Kong from Britain to China after expiry of leases Agreement in 1997.....	920	(xviii) Intermediate Range Nuclear (or I.N.F.) Treaty.....	922
(iv) Air dropping of medicines and Essential supplies in Jafna (Sri Lanka) by India.....	921	(xix) State Liability for act of Multinational Enterprise or Corporation: Bhopal Gas Leak.....	922
(v) Question of the withdrawal of Indian Peace Keeping Forces (I.P.K.F.) from Sri Lanka.....	921	(xx) American intervention in Panama.....	922
(vi) American Intervention in Nicaragua.....	921	(xxi) Need for enlargement of Security Council.....	922
(vii) U.S. attack on Libya.....	922	(xxii) Use of Super 301 Clause by America against India and its Legality under International Law.....	922
(viii) Accident at Soviet (now Ukranian) Nuclear Plant at Chernobyl.....	922	(xxiii) Gulf War (1991) or Iraqi invasion and annexation of Kuwait.....	923
(ix) The Afghan Issue.....	922	(xxiv) Kurd's problem and legality of action taken by the U.S. and the United Nations.....	923
(x) Falklands Islands Issue.....	922	(xxv) Kashmir Problem.....	923
(xi) Star Wars and International Law.....	922	(xxvi) First Ever Summit of the Security Council of the United Nations.....	929
(xii) Financial Crisis Faced by the U.N.....	922	(xxvii) UN's Sanction against Libya—Lockerbie case.....	929
(xiii) American decision of closure of Observer Mission of the Palestinian Liberation Organisation (PLO).....	922	(xxviii) Question of Membership of Yugoslavia.....	934
(xiv) Rejection of Application of visa to P.L.O. Leader Yasser Arafat by the United States of America.....	922	(xxix) Arctic and Antarctic.....	934
(xv) Emergence of Namibia (South West Africa) as an Independent State.....	922		

- | | | | | | |
|-----------|--|-----|----------|--|-----|
| (xxx) | U.N. War Crimes Commission and Establishment of International Tribunal for Prosecution of Persons Accused of Violation of International Humanitarian Law and Ethnic cleansing in former Yugoslavia..... | 935 | (xlviii) | Legality of the Use by a State of Nuclear Weapons in Armed conflict—Request for advisory opinion by WHO—Decision dated July 8, 1996..... | 945 |
| (xxxi) | Provisional Measures by International Court of Justice against Federal Republic of Yugoslavia for Prevention of Genocide..... | 935 | (xlix) | Legality of the Threat or Use of Nuclear Weapons—Request for advisory opinion by the General Assembly—Advisory opinion dated July 8, 1996..... | 945 |
| (xxxii) | Case concerning <i>Electronic Sical S.P.A. (ELSI)</i> [U.S. v. Italy] Judgment of International Court of Justice dated 20th July, 1989..... | 935 | (i) | International Tribunal of the Law of the Sea and Sea-Bed Disputes Chamber..... | 945 |
| (xxxiii) | Crisis in Somalia (1991-1994)..... | 935 | (ii) | Comprehensive Test Ban Treaty (CTBT)..... | 945 |
| (xxxiv) | Vienna Declaration of Human Rights and Programme of Action for 21st Century (June, 1993)..... | 935 | (iii) | New American Plan to resolve Financial Crisis of the U.N..... | 945 |
| (xxxv) | Establishment of U.N. High Commissioner for Human Rights..... | 935 | (liii) | Eastward Expansion of NATO..... | 945 |
| (xxxvi) | National Commission for Human Rights..... | 935 | (liv) | Union of Russia and Belarus..... | 947 |
| (xxxvii) | Division of Czechoslovakia into two Independent Republics..... | 935 | (lv) | India's signing of the 1987 UN Convention Against Torture and other Cruel, Inhuman, Degrading Treatment or Punishment..... | 947 |
| (xxxviii) | Dismembership of Yugoslavia..... | 935 | (lvi) | Treaty to Ban Anti-Personnel Land Mines (1997)..... | 948 |
| (xxxix) | Crisis in former Yugoslavia, Ethnic cleansing in Bosnia-Herzegovina etc. (1991-94)..... | 936 | (lvii) | Kyoto Environmental Summit on Global Warming (December 1, 1997)..... | 948 |
| (xl) | Russia Chenchnya Conflict and Dagestan..... | 941 | (lviii) | Russia-China Border Pact (November, 1997)..... | 949 |
| (xli) | Convention of Safety of U.N. Personnel (1994)..... | 941 | (LIX) | Buenos Aires Conference on Environment (April, 1999)..... | 950 |
| (xlii) | War Crimes Trial of former Yugoslavian President Slobadan Milosevic..... | 941 | (LX) | Legality of Pokharan-II or Second Nuclear Explosions made by India (11 May, 1998)..... | 951 |
| (xliii) | International year of the Family, 1994..... | 941 | (LXI) | American Missile Attack on certain places of Sudan and Afghanistan in reaction against explosions in its embassies (21 August, 1998)..... | 952 |
| (xliv) | Case concerning Questions of Interpretation and Application of the 1971 Montreal Convention Arising from the Aerial Incident at Lockerbie (<i>Libya v. U.K.</i> [I.C.J. Reports 1992, p. 3]..... | 941 | (LXII) | The Millennium Assembly of the General Assembly..... | 953 |
| (xlv) | Case concerning Application of the Convention on the Prevention and Punishment of the Crime of Genocide [<i>Bosnia and Herzegovina v. Yugoslavia Serbia and Montenegro</i>], I.C.J. Reports 1993, p. 3 and also further requests for the indication of Provisional measures [I.C.J. Reports 1993, p. 325]..... | 942 | (LXIII) | Review of International Law During the Second Millennium..... | 953 |
| (xlvi) | Nigeria Suspended from Commonwealth..... | 942 | (LXIV) | Challenges Before International Law during Third Millennium..... | 953 |
| (xlvii) | World Summit For Social Development on 12 March, 1995)..... | 942 | (LXV) | Fisheries Jurisdiction Case (Spain v. Canada) [4 December, 1998]..... | 953 |
| | | | (LXVI) | Case concerning the Vienna Convention on Consular Relations (Germany v. U.S.) [ICJ Reports 1999] [Decided on 3 March, 1999]..... | 953 |
| | | | (LXVII) | Case concerning the Legality of the Use of Force (Yugoslavia v. United States of America) [ICJ Reports (1999) Decided on 2 June, 1999]..... | 953 |

(LXVIII) Comprehensive Test Ban Treaty Review Conference.....	953	(LXXV) Return of Macao to China after 443 years of Portuguese Rule (20th December, 1999).....	957
(LXIX) The M/v "Saiga" Case (Saint Vincent and the Grenadines v. Guinea)—[Decided by the International Tribunal for the Law of the Sea on 4 December, 1997].....	953	(LXXVI) Case of Shooting Down of a Pakistani Military Combat Aircraft on August 10, 1999 by India in its Airspace during Kargil war decided in favour of India on 21 June, 2000.....	958
(LXX) The M/v "Saiga" Case No.2 (Saint Vincent and the Grenadines v. Guinea)—[Decided by the International Tribunal for the Law of the Sea on 11 March, 1998].....	953	(LXXVII) Pakistan Suspended from Commonwealth of Nations.....	959
(LXXI) Pakistan's Fresh Intrusion in Kargil Area of Kashmir (April—May, 1999).....	954	(LXXVIII) Terrorists Attack on America's World Trade Centre (11 September 2001) America's War Against Terrorism.....	959
(LXXII) U.N. Sanctions Against Taliban Government of Afghanistan (1999) and Subsequent Overthrow of Taliban Government (2001).....	955	(LXXIX) Pakistani Terrorists Attack on Indian Parliament (13 December, 2001).....	963
(LXXIII) Hijacking of an Indian Airlines Plane (1C814) in December, 1999.....	957	(LXXX) Godhra carnage and Aftermath : whether it constitutes a matter within the domestic jurisdiction of India?.....	965
(LXXIV) Charter for European Security signed in November, 1999 by the members of Organisation for Security and Cooperation in Europe (OSCE).....	957	(LXXXI) American Invasion of Iraq (20th March, 2003).....	968
		(LXXXII) Twelfth SAARC Summit (January, 2004).....	971
