
[image: image1.jpg]ING'S
College
LLONDON

International Law Association

British Branch Spring Conference 2014

Foundations and Futures of International Law

23-24 May 2014, The Dickson Poon School of Law, King’s College London

FRIDAY 23 MAY 2014

09.30-10.00
Registration (Entrance Hall)
10.00-10.10
Welcome by Professor David Caron, Dean of The Dickson Poon School of Law, King’s College London (Safra)
10:10-11:00 Keynote Address by Professor James Crawford, University of Cambridge, ‘The identification and development of customary international law’ (Safra)
11.00-11.15
Coffee Break

11.15-12.45
FIRST Parallel Panel SESSION

Panel I:
The Relationship between National, Regional and International Legal Orders (K2.31)
Chair: Lord Judge (Dickson Poon Distinguished Visitor, King’s College London)
· Dr Elena Katselli (Newcastle University), ‘Fragmentation, Political Realism and the European Court of Human Rights’

· Dr Gregory Messenger (University of Oxford), ‘Globalized Legal Process and the Development of International Law: Insights from the WTO’

· Dr Aoife O’Donoghue (Durham University), ‘Community, Constituency and the Future of Global Governance’

· Professor Chiara Giorgetti (University of Richmond), ‘Horizontal and Vertical Relationships of International Courts and Tribunals’

Panel II:
The History and Future of Regulating the Oceans (Safra)
Chair: Professor David Caron (King’s College London)
· Dr Henry Jones (Durham University), ‘Lines in the Ocean and Citizens of the Sea – A Salt Water History of International Law’

· Professor Steven Haines (University of Greenwich), ‘The End of the Grotian Era?: The Nature of Ocean Governance in the 21st Century’

· Patrick Wall (Australian Attorney-General’s Department), ‘“See You in Court”: When do States Submit their Disputes to International Adjudication?’
Panel III:
On Sovereignty (K3.11)
Chair: Professor John Tasioulas (University College London)
· Scott Sheeran (University of Essex),‘Reconceptualising the Foundations and Interpretation of International Law: Understanding State Sovereignty and Human Dignity’
· Dr Margot Salomon (London School of Economics), ‘The Turn to Cosmopolitanism in International Human Rights Law’
· Professor Thomas Pogge (Yale University), ‘Global Justice and International Law’

· Professor Eyal Benvenisti (Tel Aviv University), ‘Sovereigns as Trustees of Humanity’

12.45-14.00
Lunch

14.00-15.00
Presentation and Comment (Safra)
Chair: (Herbert Smith Freehills) TBC
· Professor Paul B. Stephan (University of Virginia), ‘Restating the Foreign Relations Law of the United States: The State of Play for the Fourth Restatement’
· Commentator: Chanaka Wickremasinghe (FCO)
15.00-16.30
SECOND Parallel Panel SESSION

Panel I:
The Trafficking, Movement and Protection of Human Beings (K2.31)
Chair: Professor Satvinder Juss (King’s College London)
· Lorna McGregor (University of Essex), ‘The Renaissance of Due Diligence: An Effective Principle to Prevent and Protect against Trafficking in Human Beings?’

· Dr Anicée Van Engeland (School of Oriental and African Studies, University of London), ‘An Argument in Favour of Transnational Refugee Law: An Analysis of the Case of Afghan Refugees’
· Benjamin Thomas Greer (Office of the Attorney General, California Department of Justice), ‘California’s Anti-Trafficking Supply Chain Transparency Act: What It Is and How It Works’

Panel II:
Technological Futures and Law of Armed Conflict (Safra)
Chair: Andrew Dodsworth (Ministry of Defense)
· Dr Marco Roscini (University of Westminster), ‘How to Apply the Principle of Proportionality to Cyber Targeting’

· Dr Agnieszka Jachec-Neale (British Institute of International and Comparative Law), ‘Data as Military Objective – Is the Emerging Debate Purely Academic?’
· Dr Jack McDonald (King’s College London), ‘Autonomous Weapons, Autonomous Agents and State Obligations Under the Laws of Armed Conflict’
· Professor Thomas Rid (King’s College London), ‘The Challenge of Automation’
16.30-16.45
Coffee break

16.45-18.15
THIRD Parallel Panel SESSION

Panel I:
Human Rights in a Digital World (Safra)
Chair: Dr Philippa Webb (King’s College London)

· Lanah Kammourieh (Université Panthéon-Assas, Paris II), ‘Hacked Open: Spying in the Digital Age and the Need for an International Privacy Paradigm’

· Dr Russell Buchan (University of Sheffield), ‘Cyber Espionage and International Law’

· Dr Sejal Parmar (Central European University), ‘Freedom of Expression and Mass Surveillance’

· Jemima Stratford QC (Brick Court Chambers), ‘Is RIPA Fit for Purpose?’
Panel II:
Jurisdictional Challenges and Accountability in a Transnational Context (K2.31)
Chair: Jeremy Carver CBE (President, International Law Association British Branch)
· Ursula Tracy Doyle (Northern Kentucky University), ‘Killing Them with Kindness: Why US Courts Should Solicit Input from the Most Interested Country before Denying Jurisdiction over Corporate Human Rights Abuse Cases on the Basis of International Comity’

· Merryl Lawry-White (International Court of Justice), ‘The Bright and Shifting Future of Reparation under International Law’

· Dr Jiewuh Song (Goethe University), ‘Sovereignty, Enforcement and International Law’

· Dr Yaël Ronen (Sha'arei Mishpat Academic Center), ‘Your Business is My Business: Corporations as Guardians of International Law’

Panel III:
The Future of Old Schools (K3.11)
Chair: Dr Thomas Schultz (King’s College London)
· Professor John Linarelli​ (Swansea University), ‘Enlightenment International Law’
· Teerawat Wongkaew (Graduate Institute of International and Development Studies), ‘Buddhist Conception of International Law: The Path towards “Enlightment”’

· Professor Yuliya Guseva (Rutgers School of Law, Newark), ‘KGB’s Legacy: Transplanting Efficient Financial Infrastructure without Efficiency’
18.15-19.00
Drinks Reception, King’s College London
19.30-22.30
Conference Dinner, Inner Temple
After Dinner Speech by Professor Philip Allott (University of Cambridge), ‘The Idealist’s Dilemma’
SATURDAY 24 MAY 2014

9:00-9:30:
International Law Association British Branch Council Meeting (open to Council members) (River Room) and Annual General Meeting (open to ILA British Branch members) (Safra)
9.30-11:00:
FOURTH Parallel Panel SESSION:

Panel I:
The Outer Limits of Environmental Protection under International Law (K2.31)
Chair: Professor Alan Boyle (University of Edinburgh)
· Dr Emanuela Orlando (University of Sussex), ‘International Law, The EU Legal Order and the Quest for Appropriate Responses to Environmental Harm: Towards Mutual Supportiveness?’
· Jessica Duggan-Larkin (University College London), ‘The UN Charter and Climate Change: Can the Obligations of States under Articles 55(c) and 56 Support Effective Global Responses?’

· Dr Nengye Liu (University of Dundee), ‘International Law for the Protection of Marine Biodiversity in the Changing Arctic: Challenges and Prospects from an EU Perspective’

Panel II:
Avoiding and Regulating Armed Conflict (K3.11)
Chair: Professor James Gow (King's College London)
· Sean Aughey (11 KBW Chambers), ‘Foundations and Futures of IHL and HRL: A View from the Bar’

· Professor Jeffrey Davis (University of Maryland, Baltimore), ‘Uncloaking Secrecy in International Security Operations – International Law in Domestic Courts in Terrorism Cases’

· Dr Aurel Sari (University of Exeter), ‘Human Rights on the Battlefield: Terminate with Extreme Prejudice?’
· Danny Auron (Adjunct Professor, Fordham University), ‘Relevance of Derecognition to Middle East since 2011’

Panel III:
The Sources of International Law Revisited (Safra)
Chair: Sir Frank Berman KCMG QC (Essex Court Chambers and University of Oxford)

· Dr Danae Azaria (University College London), ‘The International Law Commission as an Interpreter’

· Dr Eirik Bjorge (University of Oxford), ‘Splitting the Difference: The Vienna Rules and Treaty Interpretation by the French and the UK Courts’
· Professor Başak Çali and Professor Elizabeth Ann Griffin (Jindal Global University), ‘Revisiting the Customary International Law of Human Rights: The Role of the United Nations Human Rights Charter-Based Machinery in the Formation and Maintenance of the Customary International Law of Human Rights'

· Dr Panos Merkouris (University of Groningen), ‘Interpretation of Customary International Law: A Case of Interpretative “blind spot”?’

11.00-11.15
Coffee break

11.15-13.00
FIFTH Parallel Panel SESSION

Panel I:
Law of Armed Conflict: Emerging Challenges (K3.11)
Chair: Professor Guglielmo Verdirame (King’s College London)
· Professor Diane Marie Amann (University of Georgia), ‘Protection of Persons in Militias in Time of Civil War’

· Robert McLaughlin (Australian National University), ‘Customary International Law on Maritime Insurgencies as a Guide to Filling a Gap in the Modern Law of Armed Conflict’
· Dr Dug Cubie (University College Cork), ‘The Wilful Denial of Humanitarian Assistance: Conceptualising the Protection of Persons in Humanitarian Crises’
· Dr Jadranka Petrovic (Monash University), ‘Regulation of International Arms Trade: The Arms Trade Treaty and Its Capacity to Halt the Illicit Trade in Arms’
Panel II:
Contemporary boundary delimitation issues and island sovereignty questions (Safra)
Chair: Richard Schofield (King's College London)

· Timothy Lindsay (Dechert), 'Drawing Lines: How do International Tribunals Assess Competing Evidence?'

· Charles Claypoole (Latham & Watkins), 'The Interplay between Legal and Technical Factors in the Delimitation of the EEZ and the Continental Shelf: Some Observations in Light of Recent Jurisprudence'

· Ioannis Konstantinidis (Volterra Fietta), 'Delimitation of maritime boundaries up to and beyond 200 nautical miles off Latin America: A few thoughts in light of recent ICJ jurisprudence'

· Richard Schofield (King's College London), 'States Behaving Badly (in Island Sovereignty Disputes)? Reflections on British Colonial Practice'
Panel III:
The Protection of Foreign Investment (K2.31)
Chair: Giorgio Mandelli, Volterra Fietta

· Erman Ozgur (University of Dundee), ‘Institutional Fundamentals of International Investment Law: Political Constraints on Investment Treaty Arbitration’
· Mona Pinchis (King’s College London), ‘The Ancestry of “Equitable Treatment” in Trade: Lessons from the League of Nations during the Inter-War Period’

· Rumiana Yotova (University of Cambridge), ‘Transnational Public Policy: Promoting the Rule of Law in Foreign Direct Investment?’
· Dr Martins Paparinskis (University College London), ‘Investment Protection Law – Analogies and Foundations of International Law’

13.00-13.30
Closing Plenary (Safra)

2

