
TABLE OF CONTENTS

Preface	V
Abbreviations	XIII
<i>A.S. Muller and M.A. Loth</i>	
Highest Courts and the Internationalisation of Law: challenges and changes	1
1. Introduction	1
2. The Colloquium	3
2.1 Coherency	4
2.2 Legitimacy	5
2.3 Transnational dialogue	6
3. The Contributions	7
3.1 The quest for coherency	7
3.2 Legitimacy and the <i>trias politica</i> : the shift to courts	9
3.3 Judicial dialogue	12
3.4 Case studies	13
4. Conclusion	15
Opening Speech by <i>J.P.H. Donner</i>	
Supreme Courts in an Internationalised World	17
Part I	
The Quest for Coherency	23
<i>E.M.H. Hirsch Ballin</i>	
Supreme Courts in an Internationalised World: Challenges for the <i>Trias Politica</i> and the Coherency of Law?	25
<i>W.J.M. Davids</i>	
The Dutch Constitution and the Subordination of National Legislation in Conflict with Provisions of International Treaties	29

O. Dutheillet de Lamothe

The Primacy of Community Law over National Constitutions: The case of France	33
---	----

R. Schütze

On Middle Ground – European Community Law and Public International Law	35
1. Introduction: Foreign Affairs and European Constitutional Law	35
2. International Norms formally binding on the Community: Monism and the Politics of Direct Effect	37
2.1 International Agreements as Direct Sources of Community Law	37
2.2 The Direct Effect of International Agreements – A Political Question?	39
2.3 Indirect Effects of International Agreements in the Community Legal Order	42
2.4 Customary International Law in the Community Legal Order	45
3. ‘External’ International Treaties and Community Succession: From the GATT to the United Nations?	50
3.1 Constitutional Design: The United Nations and the Community Legal Order	51
3.2 The Community Judiciary and UN Security Council Resolutions	55
3.2.1 The Traditional Approach: Community autonomy with an ‘internationalist’ streak	55
3.3 A new approach? <i>Yusuf</i> and the subordination of the Community Legal Order	60
4. Conclusion: The Community Legal Order on ‘Middle Ground’	67
5. Postscript: Kadi and the European Court of Justice – Towards an ‘As-Long-As’ Jurisprudence?	71

Part II**Legitimacy and the *Trias Politica*: The Shift to Courts** 75*A.M. Hol*

Internationalisation and Legitimacy of Decisions by the Highest Courts	77
1. Argumentation, Coherency, Justice	77
2. The Administration of Justice as a Middle Ground	79
3. Reasoning and Persuasiveness	80
4. Legitimacy and Legal Certainty	81
5. The Legitimacy of National Court Decisions in an International Context	81
6. Plurality and a Dialogue between Judges	83
7. Internationalisation and the Legitimacy of the Decisions of the Highest Courts	86

M. Skrk

The Constitutional Court of Slovenia and its Role as an Intermediary between National and International Law	87
1. Introduction	87
2. The Position of the Constitutional Court	88
3. The Supremacy of International Law – Article 8 of the Constitution	88
4. The Jurisdiction of the Constitutional Court in respect of Treaties	90
4.1 The purpose of the constitutional review of Treaties	90
4.2 Preventive (<i>a priori</i>) constitutional review of Treaties	91
4.2.1 Some general observations	91
4.2.2 Some constitutional legal issues arising from the case law of the Constitutional Court	96
4.3 Posterior (<i>a posteriori</i>) constitutional review of Treaties	98
4.3.1 Some general observations	98
4.3.2 Case law of the Constitutional Court	99
4.3.3 The review of the Decree on the Ratification of the Code of Fishermen – change in the case law?	101
5. Some International Legal Issues arising from the Case Law of the Constitutional Court and its Contribution to the Coherent Application of International Law in the National Legal System	103

5.1	Self-executing and non-self-executing Treaties	103
5.2	Interpretation of Treaties	104
5.3	Interpretation of a Treaty in the light of its performance by the Parties	108
5.4	Performance of a Treaty in good faith as a measure of the constitutionality of a Treaty	109
6.	<i>Trias Politica</i> in the Field of International Affairs – Self-Restraint of the Constitutional Court?	110
7.	Some Concluding Remarks	112
<i>W.M.E. Thomassen</i>		
	The European Convention on Human Rights (ECHR) and the Position of the National Judge	115
1.	Legal Security	116
2.	Human Rights Protection	118
3.	Conclusion	119
<i>D. Grimm</i>		
	Domestic Courts and International Courts: an Illustration and a Conclusion	121
<i>P. Koskelo</i>		
	Modern Challenges for the Judiciary and the Role of Supreme Courts	129
1.	Introductory Remarks	129
2.	Implications for Supreme Courts in the Context of National Law	130
3.	Implications for the Role of Supreme Courts in the Context of International Law	131
4.	Transnational Interaction	133
	Annex: The Supreme Court of Finland	134
Part III		
	Judicial Dialogue: The relation between the Coherency of Law and Judicial Interaction	137
<i>A. Ušacka</i>		
	Globalisation of the Judiciary: Ways of Interaction	139

G. Canivet

New Methods for the International Coherency of Law	145
1. Introductory Remarks	145
2. The challenges of Supreme Courts in making law coherent	146
3. New Methods of the French Court of Cassation	147
3.1 Monitoring European Jurisprudence	147
3.2 Comparative Law	148
3.3 International Databases	149
3.4 The Network of Supreme Court Presidents	150
4. Conclusion	152

Part IV**Case Studies** 153*D. Beinisch*

The Role of the Israeli Supreme Court in the Fight against Terrorism	155
1. Introduction	155
2. Aspects of Judicial Review	156
2.1 Access to Justice	156
2.2 Real Time	157
2.3 The Status of the Court	157
2.4 International Law	158
3. Recent Examples	159
4. Conclusion	163

A. Lollini

Confronting Comparative Methods: Approaches to using Extra-Systemic Parameters by the Canadian Supreme Court and the South African Constitutional Court	165
1. Introduction	165
2. Why Canada and South Africa?	168
3. A Hypothesis	171
4. An Example from Case Law of the Jurisprudence of the Canadian Supreme Court	172
5. Examples from Case Law of the Jurisprudence of the South African Constitutional Court	178

Part V	
Concluding Observations	183
<i>M. Scheltema</i>	
The Changing Role of Highest Courts: Concluding Observations	185
1. Introduction	185
2. Different Positions of Highest Courts	186
2.1 The traditional argument	187
2.2 The influence of international law-making	188
2.3 The influence of internationalisation as such	188
3. Transnational Coherence is not the same as Coherence within a National Legal System	190
4. A New Role for Highest National Courts	192
Bibliography	195
Index	213