

Professor Marcelo Gustavo Kohen

Born in Rosario (Argentina) on 11 August 1957, Argentine citizen, Swiss resident,
four daughters, four grandchildren.

Professor of International Law at the Graduate Institute of International and
Development Studies, Geneva. Titular Member and Secretary General of the Institut
de droit international.

Lawyer (Law Faculty, National University of Rosario, Argentina, 1983), “Docente
Libre” in Public International Law (Law Faculty, National University of Rosario,
Argentina, 1986), Diploma from The Hague Academy of International Law (1990),
PhD in Political Science (in the field of International Law) from the University of
Geneva (Graduate Institute of International Studies) (1995) (equivalent to summa cum
laude).

Awarded the Paul Guggenheim Prize in 1997 for his work entitled Possession
contestée et souveraineté territoriale (Adverse Possession and Territorial
Sovereignty) (Paris: Presses universitaires de France, 1997). Awarded “Profesor
Distinguido de la Ciudad de Rosario” by the Municipal Council of the City of
Rosario (Argentina) (2011).

Legal Counsel and Advocate

1) before the International Court of Justice:
-for Malaysia in a) the case concerning Sovereignty over Pedra Branca/Pulau
Batu Puteh, Middle Rocks and South Ledge (Malaysia/Singapore) (2003-2008)
and in

 b) the advisory proceedings on the Legal Consequences of the Construction of
a Wall in the Occupied Palestinian Territories (2004);
-for Costa Rica in a) Dispute Regarding Navigational and Related Rights (Costa
Rica v. Nicaragua)(2005-2009),

b) Certain Activities Carried out by Nicaragua in the Border Area (Costa Rica
v. Nicaragua) (2010-2015),

c) Construction of a Road in Costa Rica along the San Juan River (Nicaragua
v. Costa Rica) (2011-2015),

d) Maritime Delimitation in the Caribean Sea and the Pacific Ocean (2014-
2018) and

e) Delimitation of the Land Boundary in the Northern Part of Isla Portillos
(Costa Rica v. Nicaragua) (2017-2018).
-for Argentina in the cases concerning

a) Pulp Mills on the River Uruguay (Argentina v Uruguay) (2006-2010)
b) Judicial Decisions of the United States of America relating to the

restructuring of the Argentine sovereign debt (Argentina v. United States of
America) (2014); and

c) Legal Consequences of the Separation of the Chagos Archipelago from
Mauritius in 1965 (2018-2019)

-for Colombia in the case of the Territorial and Maritime Dispute (Nicaragua v.
Colombia) (merits and requests for interventions) (2008-2012);
-for Serbia in the advisory proceedings on the Accordance with International Law
of the Unilateral Declaration of Independence by the Provisional Institutions of
Self-Government of Kosovo (2008-2010);
- for Guatemala in the case of the Guatemala’s Territorial, Island and Maritime
Claim (Guatemala/Belize) (2019-present)

2) Before the International Tribunal for the Law of the Sea:
for Argentina in the case concerning “ARA Libertad” (Argentina v. Ghana)
(2012).
2) Before arbitral tribunals:

for Argentina in the ARA Libertad Arbitration (Argentina v. Ghana) (2012-
2013).

Consultant to several governments on questions of international law, particularly
settlement of international disputes, immunities, territorial and maritime issues.

Arbitrator in the cases:

1) Fouad Alghanim & Sons Co. for General Trading & Contracting, W.L.L. and
Mr. Fouad Mohammed Thunyan Alghanim v. Hashemite Kingdom of Jordan
(ICSID Case No. ARB/13/38) (2014-2017),

2) Venezuela US, S.R.L. v. Venezuela (PCA Case No. 2013-3) (2016-present).
3) Theodoros Adamakopoulos et al. vs Republic of Cyprus (ICSID Case No.

ARB/15/49) (2015-present)
4) Sun-Flower and others v. Spain (ICSID Case No. ARB/16/17) (2017-present)
5) Vodafone Group Plc and Vodafone Consolidated Holdings Limited v. India

(2017-present)
6) Eutelsat S.A. v. Mexican United States (ICSID Case No. ARB(AF)/17/2)

(2018-present)
7) Rand Investments Ltd. and others v. Republic of Serbia (ICSID Case No.

ARB/18/8)(2018-present)
8) Michael Anthony Lee-Chin v. The Dominican Republic (ICSID Case No.

UNCT/18/3) (2018-present)
9) WCV World Capital Ventures Cyprus Ltd & Channel Crossings Ltd v The

Czech Republic (PCA Case No. 2016-12) (2018-present)
10) European Solar Farm A/S v. Spain (ICSID Case 18/45) (2019-present)

Associate Member (2007) then Member (2013) and Secretary General (2015) of the
Institut de Droit international

Rapporteur of the Commission on State Succession in matters of international
responsibility of the Institut de droit international (2009-2015); Co-rapporteur of the
International Law Association Committee on questions relating to State Succession
(2003-2008); Co-rapporteur of the “Pilot project of the Council of European on the
practice of States regarding State Immunity" (2004-2006); Member of the National
Academy of Law and Social Sciences of Argentina (Academy correspondent in
Switzerland), and many other academic institutions; Secretary-General of the Latin
American Association of Public International Law and International Organisation
(2000); Director-General of the Latin American Society of International Law

(LASIL-SLADI) (2007-2015); Member (elected by the Member States) and Chair of
the Commission for the Conservation of Antarctic Marine Living Resources
(CCAMLR) Performance Review Panel (2008); Member of the Council of the French
Society for International Law (2008-2016).

Advocate before regional and federal tribunals at the Bar of Rosario (Argentina)
(1983-1985); “Adscripto” (1984-1985), Appointed as Lecturer (1985-1987) and
Associate Professor of Public International Law (1987) at the Faculty of Law at the
National University of Rosario (Argentina). Teaching Assistant (1989-1995) and
Lecturer (1995-1998) at the Faculty of Law at the University of Geneva; Lecturer
(1995-1998), Acting Associate Professor (1998-1999), Associate Professor (1999-
2002) and Professor of International Law (2002-present) at the Graduate Institute of
International Studies, since 2008 the Graduate Institute of International and
Development Studies, Geneva; Member of the High Council of the National
University of Rosario (Argentina) (1986-1987); Director of the BA (Licence) in
international relations at the Graduate Institute of International Studies (1999-2002);
Head of the International Law Unit at the Graduate Institute of International and
Development Studies (2007-2009); Member of the Board of Directors of the Geneva
LLM in International Dispute Settlement (MIDS) (2008-present) and the Committee
of the Geneva Center for International Dispute Settlement (CIDS) (2018-present).

Visiting Research Scholar at the Max-Planck Institute for Comparative Public Law
and International Law, Heidelberg (1995); Visiting Professor at the University of
Trento (Law Faculty, 1996), at the University of Paris II (Panthéon-Assas), I.H.E.I.
(2000), at the Ortega y Gasset Graduate Institute (Madrid) (Master in International
Relations and PhD in International Law, 2001-2008), at the Complutense University
of Madrid (Master in International Law and International Relations, 2004), and at the
Law Faculty of the University of Aix-en-Provence (Master in International Law,
2005); presented courses at the XXVIII and XXXV Courses in International Law of
the Organization of American States (Rio de Janeiro, 2001 and 2008), at the VI
Course Euro-Mediterranean Bancaja in International Law (Castellon, 2002), at the
32nd External Session of The Hague Academy of International Law in Phnom-Penh
(2004), at the Hague Academy of International Law (2009) (course: “La rétroactivité
en droit international public”), at the International Law Fellowship Programme
organised by the UN Codification Division (2010, 2015, 2016, 2017, 2018, 2019), at
the Training Programme of the Nippon Foundation at the International Tribunal for
the Law of the Sea (2008, 2013, 2014, 2016, 2017, 2018) ; Director of Studies, French
Language Section, Public International Law Session, The Hague Academy of
International Law (2002); Held the Henri Rolin Chair, Belgian Universities (2003).

Amicus curiae in re Odissey Marine Exploration, Inc. v. The unidentified Shiprecked
Vessel and The Kingdom of Spain before the Court of Appeal of the United States of
America, 11th Circuit, (with Vittorio Mainetti and Katherine Del Mar), 9 juin 2010.

Numerous courses and conferences on various aspects of international law in Europe,
the Americas, Africa and Asia.

Member of the list of arbitrators of the United Nations Convention on the Law of the
Sea

Co-editor of the Yearbook of the Institute of International Law (2015-present)
Member of the Advisory Board of the Max Planck Encyclopedia of Public
International Law (2018-present)
Member of the Scientific Councils of the Belgian Review of International Law, the
Colombian Yearbook of International Law the Journal of International Dispute
Settlement and the Journal of Territorial and Maritime Studies.
Peer-Reviewer for Cambridge University Press, Oxford University Press, Brill and
other publishers in the field of International Law

Main Publications

Books

14. Flexibility in International Dispute Settlement: Conciliation Revisited (co-ed. with
Christian Tomuschat), Leiden, Brill, 2020 (forthcoming)

13. The Institute of International Law's Resolution on State Succession and State
Responsibility: Introduction, Text and Commentaries (co-author with Patrick
Dumberry), Cambridge, Cambridge University Press, 2019, 178 p.

12. Research Handbook on Territorial Disputes in International Law (co-ed. with
Mamadou Hébié), Cheltenham, Edward Elgar Publ., 2018, 476p.

11. Territoriality in International Law (ed.), Cheltenham, Edward Elgar Publ, 2016,
704p.

10. Las Malvinas entre el Derecho y la Historia. Refutación del folleto británico 'Más
allá de la historia oficial. La verdadera historia de las Falklands/Malvinas' (with
Facundo Rodríguez), Buenos Aires, Editorial Universitaria de Buenos Aires
(Eudeba), 2015, 304p. English version: The Malvinas/Falklands between History and
Law. Refutation of the British Pamphlet : ‘Getting It Right : the Real History of the
Falklands/Malvinas’, CreateSpace Independent Publishing Platform, 2017, 234p.
(also available at : www.malvinas-falklands.net)

9.Mélanges en l’honneur du professeur Jean-Michel Jacquet, Le droit des rapports
internationaux économiques et privés, Paris, LexisNexis, 2013, 450p. (co-editor with
Dolores Bentolila).

8. Diplomatic and Judicial Means of Dispute Settlement, Leiden, M. Nijhoff, 2013,
xv+337p. (co-editor with Laurence Boisson de Chazournes & Jorge Viñuales).

7. Perspectives of International Law in the 21st Century. Liber Amicorum Professor
Christian Dominicé in Honour of His 80th Birthday, Leiden, M. Nijhoff, 2012,
xxxi+470p. (co-editor with Robert Kolb & Djacoba Tehindrazanarivelo)

6. International Law and the Quest for its Implementation/Le droit international el la
quête de sa mise en oeuvre : Liber Amicorum Vera Gowlland-Debbas (co-ed. with
Laurence Boisson de Chazournes), Leiden, M. Nijhoff, 2010, xviii+513p.

5. La promotion de la justice, des droits de l’homme et du règlement des conflits par
le droit international : Liber Amicorum Lucius Caflisch (ed.), Leiden: Martinus
Nijhoff, 2006, xxviii+1228 p.

4. Secession. International Law Perspectives (ed.), Cambridge, Cambridge University
Press, 2006, xxxvi+510p. (paperback edition: 2012)

3. State Practice Regarding State Immunities (co-ed. with Gerhard Hafner and Susan
Breau), Leiden, M. Nijhoff and Council of Europe, 2006, xxviii+1100p.

2. La pratique et le droit international, Société française pour le droit international,
colloque de Genève (co-ed. with Laurence Boisson de Chazournes and Gionata
Buzzini), Paris, Pedone, 2004, 308p.

1. Possession contestée et souveraineté territoriale. Paris, P.U.F. (collection de
l'Institut universitaire de hautes études internationales), 1997, xxv+582 p. Paul
Guggenheim Prize1997.

Main articles, courses, reports and contributions to collective works

106. “Introduction. The Paradox of Conciliation”, in Ch. Tomuschat & M. Kohen
(eds), Flexibility in International Dispute Settlement: Conciliation Revisited, Leiden,
Brill, 2020, 8p. (forthcoming)

105. « Décolonisation inachevée: le cas de l’archipel des Chagos devant la C.I.J. », in
Mélanges Haritini Dipla, Paris, Pedone, 2019, 14p. (forthcoming)

104. “Does General International Law Incorporate the Concept of Social Justice?”, in
G. Politakis, T. Kohiyama & Th. Lieby (eds), ILO 100, Law for Social Justice,
Geneva, International Labour Organization, 2019, pp. 91-100.

103. “Titles and Effectivités in Territorial Disputes”, in Research Handbook on
Territorial Disputes in International Law (co-ed. with Mamadou Hébié), Cheltenham,
Edward Elgar Publ., 2018, pp. 145-168

102. “Territorial Conflicts and Their International Legal Framework” (with Mamadou
Hébié), in Research Handbook on Territorial Disputes in International Law (co-ed.
with Mamadou Hébié), Cheltenham, Edward Elgar Publ., 2018, pp. 5-34

101. “Les Eaux intérieures” (Section I du Chapitre I de la 3e partie), in: M. Forteau et
J-M. Thouvenin (eds), Traité de droit international de la mer, Paris, Pedone, 2017,
pp. 341-355 (con Facundo Gómez Pulisich)

100. “Etat: besoin de personne” in: H. Ascencio et al. (eds), Dictionnaire des idées
reçues en droit international, Paris, Pedone, 2017, pp. 229-233.

99. New Introduction to Jennings’ The Acquisition of Territory in International Law,
Manchester, Manchester University Press, 2017, pp. 1-13.

98. « À propos de « L’autodétermination de petits territoires revendiqués par
des États tiers » de Denise Mathy (1974-I et 1975-I) : quatre décennies plus
tard », Revue belge de droit international, 2015, vol. 1-2, pp. 310-318.

97. « State Succession in Matters of State Responsibility. Final Report », Annuaire de
l’Institut de Droit international, Session de Tallinn, 2015, vol. 76, pp. 509-606.

96. « L’utilisation du précédent devant la CIJ : les immunités pénales des détenteurs
de fonctions officielles à la lumière des affaires Yerodia et Djibouti c. France », in
Société française pour le droit international, Le précédent en droit international.
Colloque de Strasbourg, Paris, E. A. Pedone, 2016, pp. 109-115.

95. « Conclusions », in Société française pour le droit international, Droit des
frontières internationales/The Law of International Boundaries, Paris, E. A. Pedone,
2016, pp. 319-319.

94. “State Succession in Matters of International Responsibility. Provisional Report”,
Annuaire de l’Institut de Droit international, Session de Tokyo, 2013, vol. 75, pp.
123-178.

93. “Is the Internal Waters Regime Excluded from the United Nations Convention on
the Law of the Sea ?”, in Del Castillo, Lilian (ed.), Law of the Sea, from Grotius to the
International Tribunal for the Law of the Sea. Liber Amicorum Judge Hugo Caminos,
Brill, Leiden, 2015, pp. 110-124.

92. “‘Considerations about What is Common’: the I.C.J. and Specialised Bodies”, in
d’Argent P. & Combacau, J. (eds), Considérations sur ce qui est privé : essais sur les
limites du droit international / Reflections on what remains private : essays on the
limits of international law. Liber amicorum Joe Verhoeven, Bruylant, 2014, pp. 287-
299.

91. “The Court’s Contribution to Determining the Content of Fundamental Principles
of International Law”, in G. Gaja & J. Grote Stoutenburg (eds), Enhancing the Rule of
Law through the International Court of Justice, Leiden, Brill-Nijhoof, 2014, pp. 139-
150.

90. “Unilateral Secession in a Multipolar World. Remarks by Marcelo Kohen”,
American Society of International Law, Proceedings of the 101st Annual Meeting,
Vol. 107 (April 2013), pp. 216-219.

89. “La relation titres/effectivités dans la jurisprudence récente de la Cour
international de Justice (2004-2012)”, in D. Alland et al. (eds), Unité et diversité du
droit international. Ecrits en l’honneur du Professeur Pierre-Marie Dupuy, Leiden,
M. Nijhoff, 2014, pp. 599-614.

88. “La portée et la validité des clauses contractuelles exorbitantes de renonciation à
l’immunité des Etats”, in M. G. Kohen & D. Bentolila (eds), Mélanges en l’honneur
du professeur Jean-Michel Jacquet, Le droit des rapports internationaux
économiques et privés, Paris, LexisNexis, 2013, pp. 201-213.

87. “General Principles of Law” in Oxford Bibliographies in International Law (ed.
By A. Carty), New York: Oxford University Press, 2013, 23p., updated 2018, 43p.
(with Bérénice Schramm)

86. “Keeping Subsequent Agreements and Practice in Their Right Limits”, in: G.
Nolte (ed.), Treaties and Subsequent Practice, Oxford, Oxford University Press,
2013, pp. 34-45.

85. “Le Kosovo entre le droit et la puissance (les questions négligés par l’avis
consultative de la Cour)”, in: L’Afrique et le droit international: variations sur
l’organisation internationale, Paris, Pedone, 2013, pp. 532-547.

84. “Do Peoples Have Rights in Boundaries’ Delimitations?” in: Boisson de
Chazournes, L., Leb, Ch. & Tignino, M. (eds), International Law and Freshwater. The
Multiples Challenges, Cheltenham, Edward Elgar Publ., 2013, pp. 95-122 (with Mara
Tignino).

83. "Original Title in the Light of the International Court of Justice Judgment on
Sovereignty over Pedra Branca/Pulau Batu Puteh, Middle Rocks, and South Ledge"
(in Korean), Northeast Asian History Foundation, Territory and Sea, Vol. 4 (Winter,
2012), pp. 6-35; in English: Journal of the History of International Law, 2013, vol. 15
N°2, pp. 151-171.

82. “Interaction between Diplomatic and Judicial Means at the Initiation of
proceedings”, in: Boisson de Chazournes, L., Kohen, M. & Viñuales, J. (eds),
Diplomatic and Judicial Means of Dispute Settlement, Leiden, M. Nijhoff, 2013, pp.
13-24.

81. “The principle of non-intervention twenty-five years after the Nicaragua
Judgment”, Leiden Journal of International Law, 2012, vol. 25,	pp.	157-164

80. “Decolonisation in Latin America: A Trail-Blazing Role for Decolonisation in
Other Parts of the World”, in: Claude Auroi & Aline Helg (eds), Latin America,
Dreams and Legacies 1810-2010, London, Imperial College Press, 2012, pp. 43-65
(with Katherine Del Mar).

79. “Succession of States in the Field of International Responsibility: the Case for
Codification”, in: Kohen, Marcelo G, Kolb, Robert & Tehindrazanarivelo, Djacoba
(eds), Perspectives of International Law in the 21st Century. Liber Amicorum
Professor Christian Dominicé in Honour of His 80th Birthday, Leiden, M. Nijhoff,
2012, pp. 161-174

78. “Territory, Acquisition”, Max Planck Encyclopaedia of Public International Law,
online: www.mpepil.com, Printed	 version	 in:	 R.	 Wolfrum	 (ed),	 The	 Max	 Planck	
Encyclopedia	of	Public	International	Law,	Oxford,	Oxford	University	Press,	2012,	
vol.	IX,	pp.	887-900	(with Mamadou Hébié).
	
77. “Territory, Discovery", Max Planck Encyclopaedia of Public International Law,
online: www.mpepil.com, Printed	 version	 in:	 R.	 Wolfrum	 (ed),	 The	 Max	 Planck	

Encyclopedia	of	Public	International	Law,	Oxford,	Oxford	University	Press,	2012.	
Vol.	IX,	pp.	900-904 (with Mamadou Hébié).

76. “Territory, Abandonment”, Max Planck Encyclopaedia of Public International
Law, online: www.mpepil.com, Printed	 version	 in:	 R.	 Wolfrum	 (ed),	 The	 Max	
Planck	Encyclopedia	of	Public	International	Law,	Oxford,	Oxford	University	Press,	
2012,	vol	IX,	pp.	884-887.

75. “Conquest”, Max Planck Encyclopaedia of Public International Law, online:
www.mpepil.com, Printed	 version	 in:	 R.	 Wolfrum	 (ed),	 The	 Max	 Planck	
Encyclopedia	of	Public	International	Law,	Oxford,	Oxford	University	Press,	2012,	
vol	II,	pp.	665-669.

74. “Memel Territory, Statute, Interpretation of, Case”, Max Planck Encyclopaedia of
Public International Law, online: www.mpepil.com, Printed	version	in:	R.	Wolfrum	
(ed),	The	Max	 Planck	 Encyclopedia	 of	 Public	 International	 Law,	 Oxford,	 Oxford	
University	Press,	2012	vol.	VII,	pp.	87-89.

73. “Article 45”, in: Olivier Corten and Pierre Klein (eds), The Vienna Convention on
the Law of Treaties. A Commentary, Oxford-New York, Oxford University Press,
2011, vol. 2, pp. 1064-1089 (with Sarah Heathcote).

72. “Article 42”, in: Olivier Corten and Pierre Klein (eds), The Vienna Convention on
the Law of Treaties. A Commentary, Oxford-New York, Oxford University Press,
2011, vol. 2, pp. 1015-1030 (with Sarah Heathcote).

71. “Desuetude and Obsolescence of Treaties”, in: Enzo Canizzaro (ed.), The Law of
Treaties Beyond the Vienna Convention: Liber Amicorum Giorgio Gaja, Oxford-New
York, Oxford University Press, 2011, pp. 350-359.

70. “Les principes généraux du droit international de l’eau dans la jurisprudence
récente de la Cour internationale de Justice”, in: Société française pour le droit
international, L’eau en droit international, Colloque d’Orléans, Paris, Pedone 2011,
pp. 61-78.

69. “The Kosovo Advisory Opinion and UNSCR 1244: A declaration of
‘independence from international law’?”, Leiden Journal of International Law, 2011,
vol. 24, pp. 109-126 (with Katherine Del Mar).

68. “There is No Need to change the Composition of the Security Council. It is Time
for Stressing Accountability”, in: L. Boission de Chazournes and M. G. Kohen (eds),
International Law and the Quest for Its Implementation/Le droit international et la
quête de sa mise en oeuvre: Liber Amicorum Vera Gowlland-Debbas (editor with
Professor Laurence Boisson de Chazournes), Leiden, M. Nijhoff, 2010, pp. 85-94.

67. “Secession - A Legal Approach”, in: Walter Kälin et al. (eds), International Law,
Conflict and Development. The Emergence of a Holistic Approach in International
Affairs, Leiden, M. Nijhoff, 2010, pp. 3-17.

66. “L’uti possidetis et les delimitations maritimes”, in: Le process international.
Liber Amicorum Jean-Pierre Cot, Brussels, Bruylant, 2009, pp. 155-170.

65. “Murs, souveraineté et frontiers”, in J.-M. Sorel (ed.), Les murs et le droit
international, Paris, Pedone, 2010, pp. 127-134.

64. “La contribution de l’Amérique latine au développement progressif du droit
international en matière territoriale”, Relations internationales, Paris, 2009, No. 139,
pp. 13-29.

63.	Report	of	the	CCAMLR	Performance	Review	Panel	(CCAMLR-XXVII/8)	(editor	
and	 co-author),	Hobart,	 Conservation	of	 the	Antarctic	Marine	Living	Resources	
(CCAMLR),	1	September	2008,	XVII+166p.	Available	at:	
http://www.ccamlr.org/pu/E/00-Prfrm-Review-for-public-webpage.pdf	

62.	 	 Aspects	 of	 the	 Law	 of	 State	 Succession,	 Final	 Report	 (co-rapporteur	 with	
Wladyslaw Czaplinski),	 in	:	 International	Law	Association,	Report	of	the	Seventy-
Third	Conference,	Rio	de	Janeiro,	2008,	pp.	251-363.	

61. “La création de l'Etat d'Israël à la lumière du droit international”, in: I. Buffard, J.
Crawford, A. Pellet and S. Wittich (eds), International Law between Universalism
and Fragmentation. Festschrift in Honour of Gerhard Hafner, Leiden, M. Nijhoff,
2008, pp. 441-454.

60. “Le Kosovo: un test pour la communauté internationale”, in: V. Chetail (ed.),
Conflits, sécurité et coopération. Liber Amicorum Victor-Yves Ghebali, Brussels,
Bruylant, 2007, pp. 367-382.

59. “Sur quelques vicissitudes du droit des peuples à disposer d’eux-mêmes”, in: N.
Angelet, O. Corten and P. Klein (eds), Droit du pouvoir, pouvoir du droit, Mélanges
offerts à Jean Salmon, Brussels, Bruylant, 2007, pp. 961-982.

58. “The Decision on the Delimitation of the Eritrea/Ethiopia Boundary of 13 April
2002: A Singular Approach to International Law Applicable to Territorial Disputes”,
in: Marcelo G. Kohen (ed.), Promoting Justice, Human Rights and Conflict
Resolution through International Law. Liber Amicorum Lucius Caflisch, Leiden, M.
Nijhoff, 2007, pp. 767-779.

57. “Article 45”, in: O. Corten and P. Klein (eds), Les Conventions de Vienne sur le
droit des traites. Commentaire article par article, Brussels, Bruylant, 2006, pp. 1667-
1702.

56. “L’autodétermination et l’avis consultatif sur le « mur »”, in: P.-M. Dupuy, B.
Fassbender, M. Shaw and K.-P Sommermann (eds), Common Values in International
Law, Festschrift Christian Tomuschat, Kehl, Engel, 2006, pp. 961-971.

57. “Article 42”, in: O. Corten et P. Klein (eds), Les Conventions de Vienne sur le
droit des traites. Commentaire article par article, Brussels, Bruylant, 2006, pp. 1593-
1614.

55. “Commentaire (sur ‘Le rôle de la pratique dans le droit coutumier’)”, in: R. Huesa
Vinaixa and K. Wellens (eds), L'influence des sources sur l'unité et la fragmentation
du droit international, Brussels, Bruylant, 2006, pp. 103-107.

54. “The Distinction between State Immunity and Diplomatic Immunity”, in: G.
Hafner, M. Kohen and S. Breau (eds), State Practice Regarding State Immunities,
Leiden, M. Nijhoff and Council of Europe, 2006, pp. 48-58.

53. “The notion of State”, in: G. Hafner, M. Kohen and S. Breau (eds), State Practice
Regarding State Immunities, Leiden, M. Nijhoff and Council of Europe, 2006, pp. 2-
20.

52. “Article 39”, in: A. Zimmermann, Ch. Tomuschat and K. Oellers-Frham (eds),
The Statute of the International Court of Justice. A Commentary, Oxford, Oxford
University Press, 2006, pp. 837-848, 2nd edition: , 3rd edition: 2019, pp. pp. 1007-
1020.

51. “Introduction”, in: M. Kohen (ed.), Secession. International Law Perspectives,
Cambridge, Cambridge University Press, 2006, pp. 1-20.

50. “Treaty Law. There is no need for special regimes”, in: A. Zimmermann & R.
Hofmann (eds), Unity and Diversity in International Law, Berlin, Duncker &
Humblot, 2006, pp. 241-246.

49. “L’avis consultatif définit le cadre juridique du conflit israélo-palestinien”, in:
Réunion internationale des Nations Unies sur la question de Palestine, Nations Unies,
New York, 2005, pp. 73-76.

48. “La longue marche vers la reconnaissance territoriale de l’autre”, in W. Ossipow
(ed.), Israël et l'Autre, Genève, Labor et Fides, 2006, pp. 13-74.

47. “Terrorismo, Estado y Derecho Internacional”, in C. Molina (ed.), El Estado:
Reflexiones acerca de sus retos en el Siglo XXI, Bogota, Ed. Universidad del Rosario,
2005, pp. 313-334.

46. “Article 2, paragraphe 1”, in Jean-Pierre Cot and Alain Pellet (eds), La Charte des
Nations Unies, Commentaire article par article, 3rd edition, Paris, Economica, 2005,
pp. 399-416.

45. “L'interdiction du recours à la force dans les relations internationales: entre
pratique et utopie”, in: Le devenir du droit international, Rabat, Publications de la
REMALD, coll. ‘Thèmes actuels’, n° 48, 2004, pp. 111-118.

44. “La relation titres/effectivités dans le contentieux territorial à la lumière de la
jurisprudence récente”, Revue générale de droit international public, 2004, t. 108/3,
pp. 561-596.

43. “Is the Legal Argument for Self-defence against Terrorism Correct?” in: W.P.
Heere (ed.), From Goverment to Governance. The Growing Impact of Non-State

Actors on the International and European Legal System, The Hague, Asser Press,
2004, pp. 288-294.

42. “Recours à la force et valeurs universelles”, in: Società Italiana di Diritto
Internazionale, Ordine internazionale e valori etici, Naples, Ed. Scientifica, 2004, pp.
27-41, and also: B. Delcourt, D. Duez and E. Remacle (eds), La guerre d'Irak.
Prélude d'un nouvel ordre international?, Bruxelles, P.I.E.-Peter Lang, 2004, pp. 63-
76.

41. “L'administration actuelle de l’Irak: vers une nouvelle forme de protectorat?”, in:
K. Bannelier, Th. Christakis, O. Corten and P. Klein (eds), L'intervention en Irak et le
droit international, Paris, Pedone, CEDIN Paris I, Cahiers internationaux N° 19,
2004, pp. 299-315.

40. “La pratique et la théorie des sources du droit international”, in: Société française
pour le droit international, La pratique et le droit international, colloque de Genève,
Paris, Pedone, 2004, pp. 81-111.

39. “Création d'Etats en droit international contemporain”, Cours euro-
méditerranéens Bancaja de droit international, vol. VI, 2002, pp. 546-635.

38. “The Use of Force by the United States after the End of the Cold War and Its
Impact on International Law”, in: Michel Byers and Georg Nolte (eds), United States
Hegemony and the Foundations of International Law, Cambridge, Cambridge
University Press, 2003, pp. 197-231.

37. “Is the US Practice of Using Force Changing International Law?”, World
Editorial & International Law, 2003, vol. II, n° 1, pp. 8-10.

36. “La libre determinación de los pueblos y su relación con el territorio”, in: Z.
Drnas de Clement and M. Lerner (eds), Estudios de Derecho Internacional en
homenaje al Profesor Ernesto J. Rey Caro, Cordoba (Argentina), Lerner, 2002, pp.
859-872.

35. “Les controverses sur la question du ‘terrorisme d’Etat’”, in: K. Bannelier et al.
(eds), Le droit international face au terrorisme. Paris, Pedone, CEDIN Paris I,
Cahiers internationaux N° 17, 2002, pp. 83-93.

34. “El individuo y los conflictos territoriales”, in: O.E.A., Comité Jurídico
Interamericano, Curso de Derecho Internacional, 2001, vol. XXVIII, pp. 425-460.

33. “Europe and the Standardization of the Law: Past and Present”, in: Henryk
Kierzkowski (ed.), Europe and Globalization, Londres, Palgrave, 2002, pp. 87-103.

32. “Les questions territoriales dans l'arrêt de la C.I.J. du 16 mars 2001 en l'affaire
Qatar c. Bahreïn”, Revue générale de droit international public, 2002, t. 106, pp. 295-
328.

31. “La contribución de América Latina al desarrollo progresivo del derecho

internacional en materia territorial”, Anuario de Derecho Internacional, 2001, vol.
XVII, pp. 57-77.

30. “International Law is the Most Appropriate Moral Answer to Territorial
Conflicts”, in: Geopolitics, London, 2001, Vol. 6 N° 2, pp. 173-177.

29. “L’arme de la civilisation, c’est le droit”. Bulletin du Centre d'Information des
Nations Unies, Paris, 2001, N° 45, pp. 30-31.

28. “L’influence du temps sur les règlements territoriaux”, Société française pour le
droit international, Le droit international et le temps. Colloque de Paris 2000. Paris,
Pedone, 2001, pp. 129-157.

27. “Uti possidetis, prescription et pratique subséquente à un traité dans l'affaire de
l'île de Kasikili/Sedudu devant la Cour internationale de Justice”, German Yearbook
of International Law, vol. 43, 2000, pp. 162- 186.

26. “Internationalisme et mondialisation” in Charles-Albert Morand (ed.), La
mondialisation et le droit, Brussels, Bruylant, 2001, pp. 107-130.

25. “Manifeste pour le droit international du XXe siècle”, in: L. Boisson de
Chazournes and V. Gowlland (eds), The International Legal System in Quest of
Equity and Universality. Liber Amicorum Georges Abi-Saab, The Hague, Kluwer,
2001, pp. 123-152.

24. “La codification du droit des traités: quelques éléments pour un bilan global”,
Revue générale de droit international public, 2000, t. 106 n° 3, pp. 577-613.

23. “Is the Notion of Territorial Sovereignty Obsolete?”, in: M. A. Pratt and J. A.
Brown (eds), Borderlands under Stress, Dordrecht, Kluwer, 2000, pp. 35-47.

22. “Le droit des traités: questions restées ouvertes après la codification”, in: United
Nations, La Commission du droit international cinquante ans après: bilan d'activités.
Actes du Séminaire organisé pour commémorer la cinquantième anniversaire de la
Commission du droit international, 21-22 avril 1998, New York, United Nations,
2000, pp. 74-89.

21. “L'emploi de la force et la crise du Kosovo: vers un nouveau désordre juridique
international”, Revue belge de droit international, 1991/1, pp. 122-148, and also in:
Charles-A. Morand (ed.), La crise des Balkans de 1999. Les dimensions historiques,
politiques et juridiques du conflit du Kosovo. Brussels, Bruylant, Paris, L.G.D.J.,
2000, 129-166.

20. “Le raisonnable en droit international public. A propos du livre d'Olivier Corten
L'utilisation du ‘raisonnable’ par le juge international. Discours juridique, raisons et
contradictions”, Annuaire africain de droit international, 1998, vol. 6, pp. 373-381.

19. “Le problème des frontières en cas de dissolution et séparation d’Etats: quelles
alternatives?”, in: O. Corten, B. Delcourt, P. Klein, and N. Levrat, Nicolas (eds),
Démembrements d'Etats et délimitations territoriales: L'uti possidetis en question(s),

Brussels, Bruylant, 1999, pp. 365-401 and: Revue belge de droit international,
1998/1, pp. 129-160.

18. “The Notion of State Survival in International Law”, in: L. Boisson de
Chazournes and Ph. Sands (eds), International Law, the International Court of Justice
and Nuclear Weapons, Cambridge, University Press, 1999, pp. 293-314.

17. “El futuro de la Corte Internacional de Justicia a la luz de la práctica reciente”,
Revista Jurídica de Buenos Aires, 1998, vol. I-II, pp. 133-159.

16. “Règlement territorial et maintien de la paix”, in: Ph. Weckel (ed.), Le juge
international et l'aménagement de l'espace: la spécificité du contentieux territorial.
Paris, Pedone, 1998, pp. 203-224.

15. “La frontière et la recomposition de l’espace en ex-Yougoslavie”, in: Institut du
droit de la paix et du développement, Frontières en Méditerranée. Hommage au
Doyen Maurice Torrelli, Nice, IDPD, 1998, pp. 61-83.

14. “L'avis consultatif de la C.I.J. sur la Licéité de la menace ou de l'emploi d'armes
nucléaires et la fonction judiciaire”, European Journal of International Law, 1997,
vol. 8, pp. 336-362.

13. “Le règlement des différends territoriaux à la lumière de l'arrêt de la C.I.J. dans
l’affaire Libye/Tchad”, Revue générale de droit international public, 1995, T. 100 N°
2, pp. 301-334.

12. “La fecha crítica y la cuestión de las Islas Malvinas”, Revista Española de
Derecho Internacional, 1994, Vol. XLVI N° 1, pp. 7-37.

11. “L'uti possidetis revisité: L’arrêt du 11 septembre 1992 dans l’affaire El Salvador
/ Honduras”, Revue générale de droit international public, 1993, T. 97 N° 4, pp. 939-
973.

10. “The ‘Laguna del Desierto’ Case between Argentina and Chile”, Boundary and
Security Bulletin, University of Durham, International Boundaries Research Unit,
1993,Vol. 1 N° 1, pp. 70-73.

9. “La requête à fin d'intervention du Nicaragua dans l'affaire du Différend frontalier
terrestre, insulaire et maritime (El Salvador/Honduras). L'ordonnance de la Cour du
28 février 1990 et l'arrêt de la Chambre du 13 septembre 1990”, Annuaire français de
droit international, 1990, Vol. XXXVI, pp. 341-367.

8. “The Universal Declaration of Human Rights and Latin America”, The Review of
the International Commission of Jurists, Genève, 1988, No.41, pp.44-47.

7. “La alternativa jurisdiccional en la disputa sobre las Islas Malvinas”, Rivista di
Studi Politici Internazionali, Florence, 1988, No.219, pp.395-424.

6. “La declaración británica de una zona de pesca alrededor de Malvinas”, Revista

Jurídica Argentina "La Ley", Buenos Aires, Vol.1987-A, pp. 940-948 and Revista
Española de Derecho Internacional, Madrid, 1987-2, Vol.XXXIX, pp.487-498.

5. “Alternativas para la solución del conflicto por las Islas Malvinas”, Revista de
Estudios Internacionales, Madrid, 1986, Vol.VII No.4, pp.1145-1163.

4. “La jurisprudencia reciente sobre delimitación de espacios marítimos y el Tratado
de Paz y Amistad entre la Argentina y Chile”, Revista Jurídica Argentina "La Ley",
Buenos Aires, Vol. 1987-A, pp.818-826.

3. “Veinticinco años de la Declaración sobre Descolonización”, Revista Jurídica
Argentina "La Ley", Buenos Aires, Vol. 1985-E, pp. 637-646.

2. “La resolución 39/6 de la Asamblea General de las Naciones Unidas sobre la
cuestión de las Islas Malvinas”, Revista Jurídica Argentina "La Ley", Buenos Aires,
Vol.1985-C, pp. 804-809.

1. “El carácter jurídico de las resoluciones de la Asamblea General de las Naciones
Unidas en materia de descolonización”, Revista Jurídica "Zeus", Rosario, 1985,
Vol.37, pp. 3-11.

Reports

3. Institut de droit international, 14th Commission, State Succession in Matters of
State Responsibility,
Provisional Report, 2013, 95pp. Available at:
http://www.idi-iil.org/idiE/annuaireE/2013/IDI_14_Kohen.pdf
Final Report, 2015, 104pp. Available at:
 http://www.justitiaetpace.org/idiE/annuaireE/2015/IDI_14_2015-06-30.pdf

2. International Law Association, Final Report on Aspects of the Law of State
Succession, 2008, 72p. (Co-rapporteur avec Wladyslaw Czaplinski). Available at:
http://www.ila-hq.org/en/committees/index.cfm/cid/11

1. Commission for the Conservation of Antarctic Marine Living Resources
(CCAMLR) Performance Review Panel Report, 2008, 166p. (ed. and co-author).
Available at:
http://www.ccamlr.org/en/ccamlr-xxvii/08

Book reviews

4. The African Charter on Human and Peoples’ Rights. A Comprehensive Agenda for
Human Dignity and Sustainable Democracy in Africa, by Fatsah Ouguergouz, in:
Revista Española de Derecho Internacional, 2005, vol. LVII, pp. 558-559.

3. Determining Boundaries in a Conflicted World: The Rule of Uti Possidetis, by
Suzanne N. Lalonde, in: American Journal of International Law, 2004, vol. 98, pp.
379-383.

2. Staatennachfolge in völkerrechtliche Verträge. Zugleich ein Beitrag zu den
Möglichkeiten und Grenzen völkerrechtlicher Kodifikation, by Andreas
Zimmermann, Revue générale de droit international public, t. 105, 2001, pp. 265-
266.

1. “Revue des revues”, Annuaire français de droit international (in charge of
summaries of Spanish, Portuguese and Inter-American periodical publications), 1989-
2002.

Languages:
Spanish (mother tongue), French and English (working languages), Portuguese,
German and Italian (at different levels).

Other information

Lectures at the United Nations Audiovisual Library of International Law on The
relationship between titles and effectivités in territorial disputes (in French), Uti
possidetis and maritime delimitations (in English), The role of State practice in the
formation of international law (in Spanish) and The Work of the Institute of
International law (in English and French). Available at: http://www.un.org/law/avl/

Articles and Interviews in many European, Latin American, African and Asian
countries media.

More information available at the personal web page of Professor Kohen:
http://intranet.graduateinstitute.ch/home/students/prof_kohen.html?_ga=2.196228137.
483161934.1560180759-1399763820.1391090290

Professional Address : The Graduate Institute, Chemin Eugène-Rigot 2, P.O.Box
1672, 1211 Geneva 21, Switzerland
Telephone: +41 22 908 5840
email : marcelo.kohen@graduateinstitute.ch

