
ABC of International Law 1

ABC of
 International
 Law

2 ABC of International Law

Contents

Introduction 3

Glossary 10

Annex 40
Three prominent Swiss persons who have influenced
international law

Illustrations in the brochure: International law governs the behaviour of States towards each
other through bilateral and multilateral agreements and entails binding, internationally applicable
regulations.

ABC of International Law 3

Introduction

International law is the term used to refer to all legally binding rules that
apply at the international level. International law, which concerns the
way in which States behave towards one another, has a primarily regu-
latory function for the purpose of facilitating international cooperation
and giving it a predictable pattern on the basis of binding rules. One of
the main objectives of international law is to create the conditions for
international peace and stability.

Relations in the framework of international law have acquired greater
importance as a result of increasing globalisation, and have also be-
come more complex. Since many of the problems which individual
States face today cannot easily be solved at the national level, modern
international law is of growing relevance in areas that were once the
exclusive domain of national law. These include individual rights, envi-
ronmental protection and efforts to combat crime. The range of norms
and standards of international law extends from core peremptory rules
(such as the prohibition of the use of force and the fundamental human
rights guarantees), to basic institutional regulations (the law on treaties
or the law on international organisations), operational norms for coop-
eration (for example in the area of judicial assistance), and provisions
of a technical-administrative nature (for example air travel safety, radio
frequency allocations and food). The provisions of international law ap-
ply in a wide range of areas, as illustrated by the following:
•	 Prohibition	of	 the	use	of	 force:	States	must	settle	 their	disputes	by	

peaceful means.
•	 Human	rights:	every	individual	may	claim	certain	fundamental	rights	

(right to life, physical integrity, individual freedom, freedom of opinion,
freedom of conscience, etc.).1

1			Cf.	“ABC	of	Human	Rights„	brochure	(published	by	the	Federal	Department	of	Foreign	Affairs		
(FDFA);	www.eda.admin.ch/eda/en/home/doc/publi/phumig.html

4 ABC of International Law

•	 Protection	of	persons	 in	armed	conflicts:	 international	humanitarian	
law contains rules that apply in times of armed conflict, in particular
for the protection of civilians, the wounded and prisoners of war.2

•	 Fight	 against	 terrorism	 and	 other	 serious	 crimes:	 this	 can	 only	 be	
prosecuted effectively through international cooperation.

•	 Environment:	 regulations	 for	 the	 protection	 of	 the	 climate	 and	 the	
conservation of natural resources will be more effective if universally
applied.

•	 Trade	and	development:	Switzerland	earns	half	of	its	income	abroad.	
This is possible only thanks to the existence of a functioning, stable
international legal environment.

•	 Telecommunications:	without	international	regulations	it	would	be	im-
possible to telephone abroad.

•	 Transport:	ensuring	that	train	and	airplane	passengers	arrive	safely	at	
their destinations requires international treaties.

International law is created by States and above all concerns the affairs
of States. Thus, for a long time only States were the subjects of interna-
tional law. In international law each State is sovereign and equal under
the law – big and small, rich and poor.

International organisations such as the United Nations have played an
increasingly important role in the past few decades. These organisa-
tions were created by the international community to respond to spe-
cific needs that are beyond the power of individual States. Today, there
are considerably more international organisations than there are States.
Only a relatively small number however are of truly global significance,
and many of them are part of the United Nations System or affiliated
with it. These international organisations are of considerable importance
for international law because they are taking on an increasing number of
tasks	that	traditionally	belong	to	sovereign	States.	Furthermore,	multi-
lateral instruments of law are almost without exception negotiated in the
framework of these organisations, which have thus become the “incu-
bator” of international law.

2 Cf.	“ABC	of	International	Humanitarian	Law”	brochure	(published	by	the	Federal	Department	of	
Foreign	Affairs	(FDFA);	www.eda.admin.ch/eda/en/home/doc/publi/pintl.html

ABC of International Law 5

Other intergovernmental organisations such as non-governmental or-
ganisations, transnational companies and academic institutions are as
a rule not subject to international law. The same can be said for indi-
viduals, although they too have increasingly come under the scrutiny of
international law since the middle of the 20th century. A growing number
of areas of international law concern the protection of individuals
and the responsibility of individuals. This is particularly clear in the way
human rights, international humanitarian law and international crimi-
nal law have developed. Individuals have thus become both holders of
rights and subject to obligations under international law which can be
invoked and upheld before international courts or by supervisory mech-
anisms with similar judicial powers. Modern international law has long
since ceased to be exclusively concerned with relations between States
in the narrow sense, extending directly into all aspects of daily life of
individuals, through the structures of States and international organisa-
tions.

Far	 from	being	exclusively	concerned	with	establishing	a	 legal	 frame-
work for the international community, modern international law increas-
ingly focuses on the protection and well-being of individuals. This in-
evitably has an influence on the meaning of national sovereignty, which
can no longer be seen as merely the (passive) right to defend the State
against foreign interference but also has an active aspect: the sover-
eignty of a State includes responsibility to provide for the safety and
well-being	of	its	citizens.

As the influence of international law on the domestic affairs of States
steadily grows so its democratic legitimacy is increasingly being called
into question. The fact is that international law is created entirely differ-
ently than national law. Whereas domestic laws are created by elected
or appointed national representatives, international treaties are the re-
sult of negotiations between government representatives. Unlike in na-
tional legislative procedures, hardly ever will there be a vote in treaty

6 ABC of International Law

making. Negotiations usually continue until a compromise acceptable
to all States is found. The democratic element at the international level
lies in the principle of the equality of all States, big and small. Moreover,
it is the sovereign right of each State to decide freely whether to accept
the treaty that results from negotiations or not.

In	Switzerland,	international	treaties	are	subject	to	approval	by	the	Swiss	
parliament	 (Federal	Assembly)	 unless	 it	 has	previously	delegated	 this	
right	to	the	government	(Federal	Council).	Furthermore,	the	Swiss	elec-
torate has the right to an optional referendum on any international treaty
that will have the force of national law. In some cases, treaties are even
subject to an obligatory referendum, for example those on whether or
not	to	join	the	United	Nations	or	the	European	Union.	Moreover,	Swiss	
citizens	have	a	right	to	launch	a	“people’s	initiative”	even	where	the	lat-
ter conflicts with international law. This right is only limited by peremp-
tory norms of international law, such as the prohibition of torture, that
are binding on all States at all times without derogation. No other State
in	the	world	grants	its	citizens	such	extensive	rights	to	co-determination	
with	regard	to	international	treaties	as	Switzerland.	There	is	no	justifica-
tion for the broad assertion that international law is undemocratic.

When serious violations of international law occur, there is criticism that
international law lacks enforceability. Certainly, it is dreadful and unac-
ceptable when serious violations of human rights or international hu-
manitarian law remain unpunished, for example. The general perception
that international law is difficult to enforce is false however. To begin
with, even in the absence of a genuine world police force, most States do
observe	international	law.	Furthermore,	there	are	an	increasing	number	
of international courts and authorities able, in certain circumstances,
to impose appropriate sanctions in the name of the international com-
munity. The most notable recent example is the International Criminal

ABC of International Law 7

Process for the conclusion of an
international treaty

International level

Contacts, consultations and political decision on
the start of negotiations

Negotiations

Depending on the content of the treaty, the Federal
Council must define a negotiation mandate. In
some circumstances this will require consultations
with the cantons or relevant associations.

National level

Depending on the situation federal administrative
units, the cantons and associations are consulted.
The task is to define the domestic and foreign
policy stance.

Initialling Decision by Federal Council on signature

Signature Granting of the full powers to sign

Domestic approval of the ratification bill, by:
• the Federal Council
• the Federal Assembly
• the People (Referendum)

Issuance of the instrument of ratification Deposit of the instrument of ratification

Entry into force Publication

�

�

�

�

�

�

�
�
�

�
�

�

�

�

8 ABC of International Law

Court	in	The	Hague.	Respect	for	international	law	primarily	depends	on	
two main factors:
•	 States	have	accepted	their	international	obligations	on	their	own	free	

will. This means that in principle they see the existence of interna-
tional legal standards as in their own interest. Violations of norms by
one State are an encouragement for others to do the same – which
can well turn against them.

•	 Increased	interconnection	between	States	means	that	States	that	re-
spect international law have an ever greater range of more or less
subtle ways to bring influence to bear on States that do not. In this
way, States that systematically evade their obligations under interna-
tional law will eventually be marginalised.

When	 Switzerland	 adopts	 international	 legal	 norms	 and	 standards,	
these take in principle precedence over any domestic laws that may
differ.	Otherwise	it	would	be	difficult	to	ensure	that	Switzerland	actually	
does respect its international obligations. In practice, any conflicts that
might arise, i.e. that have not already been discovered and eliminated
at the time of ratification of an international treaty, can usually be re-
solved by means of a technique called “interpretation in conformity with
international law”: domestic law is thus to be considered in the light
of international law. Moreover, most international agreements can be
terminated.

Switzerland,	which	is	no	great	political	or	military	power,	is	committed	
to ensure that international relations are governed by “law” rather than
by “power”. The Swiss Confederation plays an active part in creating,
updating and developing international law and ensuring its effective
application. This reflects the overall objective of Swiss foreign policy:
safeguarding	 the	nation’s	 interests.	The	Swiss	Confederation	 is	 com-
mitted to the goal of a peaceful and lawful international order (Art. 2
par.	4,	Federal	Constitution).	This	national	objective	is	also	the	precept	
underlying the various foreign policy objectives enshrined in Article 54

ABC of International Law 9

of	the	Federal	Constitution,	which	include	preservation	of	the	nation’s	
independence and welfare, contributing to the alleviation of need and
poverty in the world, promoting respect for human rights, democracy
and the peaceful co-existence of peoples, and the preservation of natu-
ral resources. These objectives can only be achieved in harmony and
with the help of international law. They require a functioning international
legal framework governing relations with other States and with interna-
tional organisations.

10 ABC of International Law

Glossary

Ad hoc tribunals
Following	the	conflicts	in	Rwanda	and	the	former	Yugoslavia,	the	Secu-
rity Council of the > United Nations established two ad hoc international
criminal tribunals to prosecute > War crimes, > Genocide and > Crimes
against humanity. The jurisdiction of these tribunals, unlike that of the
> International Criminal Court, is limited in duration, and to a specific
conflict.
There are other mixed courts, made up of local and international mem-
bers of staff, which prosecute crimes committed in particular conflicts
or	 under	 specific	 regimes.	 Examples	 are	 the	Special	Court	 for	Sierra	
Leone,	and	the	Extraordinary	Chambers	in	the	Courts	of	Cambodia	for	
the	Prosecution	of	Crimes	Committed	during	the	Period	of	Democratic	
Kampuchea.

Aggression
Aggression is the use of armed force by one > State against the sov-
ereignty, territorial integrity, or political independence of another State.
Although international law in principle prohibits the use of military force
it allows for two exceptions: military self-defence in well-defined cir-
cumstances or in the context of measures to maintain or restore in-
ternational peace and security on the basis of a decision taken by the
United Nations Security Council under Chapter VII of the > Charter of
the United Nations.
The international law concept of aggression involving two or more States
is not to be confused with the concept of aggression in international
criminal law. The latter addresses the criminal responsibility of individu-
als and is not yet based on an internationally recognised definition.

A

ABC of International Law 11

Bilateralism
Term used to describe discussions or negotiations on foreign policy
matters that take place between two parties. Although the term usually
refers to relations between two > States, bilateral relations may equally
involve one State and an > International organisation.	Switzerland	 for	
example has concluded a whole series of bilateral agreements with the
European	Union.	A	different	approach	to	relations	is	that	of	> Multilat-
eralism.

Charter of the United Nations (UN Charter)
The > International treaty that founded the > United Nations. The Char-
ter defines the rights and obligations of UN member States as well as
the	United	Nations’	areas	of	 responsibility	and	organs,	as	an	> Inter-
national organisation. Among other things the Charter enshrines the
> Prohibition of the use of force. A special feature of the Charter is that
the obligations it places on member States, such as the implementation
of > Sanctions imposed by the Security Council, take precedence over
other international treaty obligations. This feature gives the Charter the
character of a constitution although in fact no formal constitution exists
in international law.

Bilateral agreements I and II govern relations between

Switzerland and the EU. They cover such areas as free-

dom of movement for individuals, technical obstacles

to trade, procurement, agriculture, air and terrestrial

transport, research programmes, domestic security,

asylum, the environment or culture.

B

C

12 ABC of International Law

Collective security
A system for keeping the peace in which all participating > States under-
take as a fundamental principle to renounce recourse to military force
against other States, adopting instead collective coercive measures
against an aggressor (> Aggression). It differs from a purely defensive
alliance in that the aggressor can be a State which is itself a member of
the organisation for collective security. A collective security system of
this type is thus not only outwardly but also inwardly directed. A prime
example of such an organisation is the > United Nations which does not
however impose an obligation to participate in coercive military meas-
ures.

Convention
Standard term for multilateral agreements (> Multilateralism) concluded
as a rule in the framework of an > International organisation, and which
regulate issues concerning international relations and international law.
Examples:	Vienna	Convention	on	the	Law	of	Treaties,	the	Hague	Con-
ventions and the Geneva Conventions.

Crimes against humanity
Acts intended to cause major suffering or serious impairment of physi-
cal or mental health qualify as crimes against humanity when committed
as part of a widespread or systematic attack directed against a civilian
population. In particular this includes murder, extermination, enslave-
ment, deportation, deprivation of freedom in violation of the basic prin-
ciples of international law, torture, rape, sexual enslavement, enforced
prostitution, enforced pregnancy, enforced sterilisation and similar forms
of serious sexual violence, persecution on political, racial, nationalist,
ethnic, cultural, religious or gender specific grounds, apartheid and the
enforced disappearance of persons.

ABC of International Law 13

Customary international law
Along with international > Conventions, custom is one of the two main
sources of the rights and obligations of States (> sources of interna-
tional law). Customary international law is referred to when States adopt
certain attitudes believing that they are acting in accordance with an
obligation.
For	customary	law	to	develop,	two	elements	are	required:	the	system-
atic recurrence of the same pattern of behaviour by States, and the
conviction of these States that they are acting in conformity with a rule
of international law (and not on the basis of ethics or civility).

The Kyoto Protocol of 1997 set out for the first time

binding regulations on the reduction of the emission

of greenhouse gases.

14 ABC of International Law

Depositary
The depositary of an > International treaty is a > State or an > Inter-
national organisation whose duties are primarily those of a notary and
include the safekeeping of documents, certification of documents, as
well as the acceptance, safekeeping and transmission of messages,
reservations and declarations.

Diplomatic protection
Diplomatic	protection	allows	a	State	to	intervene	on	behalf	of	its	citizens	
(individuals or legal entities) who have suffered prejudice of some kind
at the hands of another State in violation of international law. The State
alone	decides	on	the	appropriateness	of	such	intervention.	Diplomatic	
protection is based on the following five principles:
•		In	exercising	diplomatic	protection,	a	State	asserts	its	own	right.	
•		A	State	can	offer	diplomatic	protection	only	to	its	own	nationals.
•		The	exercise	of	diplomatic	protection	is	possible	only	if	another	State	

has violated international law.
•		The	 nationals	 in	 question	must	 have	 exhausted	 all	 local	 remedies	

available to them.
•	The	injured	party	must	not	have	caused	or	aggravated	the	prejudice	

in question.

Dualism
According to this principle, norms and standards of international law
must be incorporated into the body of national laws in order to take ef-
fect within a country (in contrast to > Monism). Most States that practice
dualism have adopted a weakened version: the requirement of incor-
poration into national law applies only to > International treaties since
> Customary international law	is	in	any	case	directly	applicable.	Exam-
ples of States that practice dualism are Germany, the United Kingdom
and Sweden.

D

ABC of International Law 15

Erga omnes rules
The fundamental rules of international law, compliance with which a
> State is bound both towards other individual States and the interna-
tional	community.	Examples	of	erga	omnes	rules	include	the	prohibition	
of > Genocide, protection against slavery and against racial discrimina-
tion, as well as the protection of other fundamental > Human rights.
Respect for these obligations is not only in the interest of States that
conduct relations in accordance with international law or customary in-
ternational law but leads to the notion of responsibility towards all mem-
bers of the international community. Any member of the international
community can hold a State responsible for the violations of the rules
in question. Although there is a relationship between erga omnes rules
and the international law concept of > ius cogens, there is a difference in
emphasis: in the case of erga omnes rules, it is the interest of the inter-
national community in seeing to their implementation that has priority,
while in the case of ius cogens, it is the nature of these norms and their
precedence over other international rules that is of prime concern.

Extraterritoriality
An important principle of international law holds that a > State can only
exercise jurisdiction on its own territory. Only in exceptional cases can
a	nation’s	laws	or	sovereign	acts	have	legal	effect	outside	its	own	terri-
tory. International treaties and binding decisions of international organi-
sations	may	provide	for	such	extraterritorial	validity.	Otherwise,	a	State’s	
own laws may be applicable in situations arising outside its own terri-
tory only when justified by the closeness of the relationship between
the State and the object of regulation. Contrary to common belief, for
example, the ground on which an embassy is sited in a foreign country
does not have the benefit of extraterritoriality but remains the sovereign
territory of the > Host state.	Embassies	only	benefit	from	inviolability,	i.e.	
they cannot be penetrated by the authorities of the host country without
the prior consent of the sending country.

E

16 ABC of International Law

Genocide
Actions which aim at the complete or partial annihilation of a national,
ethnic, racial or religious group qualify as genocide. These actions in-
clude notably:
•	 Killing	
•	 Inflicting	serious	physical	or	mental	injuries	
•	 Measures	designed	 to	prevent	births,	or	physically	eliminate	a	par-

ticular group
•	 Enforced	transfer	of	children	to	another	group.
In 1948, the United Nations adopted a convention to prevent and punish
genocide.

Host state
A State that hosts foreign representations (embassies, consulates) or
> International organisations on its soil. The host State grants these rep-
resentations as well as the international organisations (and staff) certain
> Privileges and immunities.	Switzerland,	and	 in	particular	Geneva,	 is	
host to a great many international organisations.

Human rights3
Human	rights	are	the	freedoms	to	which	all	 individuals	are	entitled	as	
human beings, regardless of colour of skin, nationality, political or reli-
gious	convictions,	social	status,	age	or	sex.	Human	rights	are	protect-
ed through a system of agreements > Conventions, > Resolutions and
declarations of > International organisations as well as in > Customary
international law.
This international system for the protection of human rights is closely
associated with > International humanitarian law and international refu-
gee law. But although closely related these three branches are quite
distinct in their fields of application. Thus international humanitarian law
(i.e. the four Geneva Conventions of 1949 together with the Additional

3 	Cf.	“ABC	of	Human	Rights”	brochure	
			www.eda.admin.ch/eda/en/home/doc/publi/phumig.html

H

G

ABC of International Law 17

Protocols	of	1977)	applies	in	principle	only	to	armed	conflicts.	Interna-
tional refugee law (e.g. the Geneva Convention relating to the Status of
Refugees	of	1951	and	the	Additional	Protocol	of	1967)	applies	only	to	
persons with recognised refugee status, and to a limited extent also to
asylum seekers. Nowadays, however, human rights apply to all people
at all times.

Immunity
A fundamental principle of international law according to which neither a
> State nor its highest officials are subject to the jurisdiction of another
State. This is a corollary of the principle of the sovereign equality of
States and is part of > Customary international law. Since 2004, it has
also been codified in the United Nations Convention on Jurisdictional
Immunities	 of	 States	 and	 their	 Property,	which	 is	 based	 on	 the	 draft	
articles of the > International Law Commission. This convention grants
States immunity only with regard to sovereign acts. There is no immu-
nity when an act of a State is comparable to commercial transactions. A
head of State enjoys immunity for acts carried out in an official capac-
ity,	even	at	the	end	of	his	or	her	tenure.	However	recent	developments	
indicate that there may be exceptions to this rule in the case of serious
human	rights	violations.	Heads	of	State	do	not	have	 immunity	before	
international criminal courts, since these are organs of the international
community rather than of individual States.

International arbitration
A type of > Peaceful settlement of disputes, by which the parties agree
to submit their differences to an arbitration tribunal (made up of one or
more arbitrators). They may refer to an existing dispute-settlement body
(e.g. > Permanent Court of Arbitration) or to a forum expressly created
for the purpose. The decisions of arbitration tribunals are binding on
the parties in all cases. Today, the settlement of disputes is of great im-

I

18 ABC of International Law

portance in the realm of international investment protection law among
other areas. The appropriate arbitration clauses in bilateral investment
protection agreements make it possible for a private company to lodge
a direct complaint against a State before an international arbitration tri-
bunal in the case of a violation of the terms of a contract.

International Court of Justice (ICJ)
The most important judicial body of the > United Nations. Based in The
Hague,	the	ICJ	is	composed	of	15	judges	elected	by	the	General	Assem-
bly and the Security Council, with terms of office limited to nine years.
It can hand down decisions on legal disputes between > States that
have recognised its jurisdiction. Its decisions are binding on the parties.
The ICJ can also give advisory opinions on legal questions submitted
by United Nations organs or other specialised agencies empowered to
do so. While its advisory opinions are not legally binding they are highly
valued in view of the esteem which the ICJ enjoys in the international
community. Since opening its doors in April 1946 as the successor to
the	Permanent	Court	of	International	Justice,	the	ICJ	has	handed	down	
more than 120 decisions in disputes between States, as well as 25 ad-
visory opinions.

The 1992 Chemical Weapons Convention

prohibits the development, production,

stockpiling, transfer and use of chemical

weapons. It obliges States Parties to destroy

any stocks they might have

ABC of International Law 19

International Criminal Court (ICC)
The	International	Criminal	Court	in	The	Hague	prosecutes	individuals	for	
serious crimes of international concern: > Genocide, > Crimes against
humanity and > War crimes. Once the international community has
agreed on a definition of the concept of > Aggression it will also have
jurisdiction over this crime. The ICC plays a complementary role, i.e. it
only steps in once it becomes clear that the national authorities primarily
responsible for prosecution are either unwilling or unable genuinely to
carry out the necessary investigation and prosecution.
The legal basis for the ICC is the Rome Statute which came into force in
2002. To date (2008) 108 countries have acceded to the treaty, including
Switzerland.

International criminal law
The branch of international law that provides for the criminal responsi-
bility of individuals with regard to international crimes that have been
committed.	Examples	of	international	crimes	are:	> Genocide, > Crimes
against humanity, > War crimes and > Aggression (a definition of the
latter has yet to be agreed on by the international community). Accord-
ing to the principle of universal jurisdiction any State has the power to
prosecute and try in its own courts individuals deemed responsible for
the international crimes mentioned above. An example is the indictment
in	Spain	of	 the	 former	Chilean	head	of	State	Augusto	Pinochet,	 as	a	
result of which he was arrested on a visit to the United Kingdom. In the
1990s, special > Ad hoc tribunals on the model of the Nuremberg and
Tokyo trials were created by the United Nations Security Council for
international	crimes	committed	during	conflicts	in	the	former	Yugoslavia	
and	 in	Rwanda.	 Following	 the	 creation	 in	 2002	 of	 the	> International
Criminal Court, individuals can, in certain cases, be prosecuted for in-
ternational crimes before the Court, although any such proceedings are
subsidiary to those in national courts.

20 ABC of International Law

International humanitarian law 4

International	humanitarian	law	(IHL)	is	also	known	as	the	Law	of	Armed	
Conflict, the International Law of War and “ius in bello”. It applies to all
armed	conflicts,	whether	lawful	or	not.	IHL	makes	an	effort	to	balance	
humanitarian and military interests. If total war and complete annihila-
tion of the opponent is to be prevented, the parties to a conflict must not
be left free to wage war by all the means and methods at their disposal.
IHL	 is	not	only	addressed	to	States,	 it	also	contains	numerous	provi-
sions that must be complied with by individuals (including civilians).
In addition to > Customary international law,	the	main	sources	of	IHL	are	
the universally ratified Geneva Conventions of 1949, their two Additional
Protocols	of	1977,	the	Hague	Regulation	of	1907	(Hague	Convention),	
together with various other > Conventions prohibiting or restricting the
use of specific weapons. Most of the provisions of the Geneva Conven-
tions,	their	Additional	Protocols,	or	other	provisions	on	the	conduct	of	
hostilities have become part of customary international law.

International justice
To ensure universal respect for > International law and > Human rights
the international community has created various courts and tribunals
at the universal and regional levels. Their decisions are binding on all
States that recognise the courts and tribunals in question.
The > International Court of Justice (ICJ)	 in	The	Hague	 is	 the	corner-
stone of the system of international justice, being the principal judicial
organ of the > United Nations. Only > States can be subject to the juris-
diction of the Court. The authority of the ICJ, based on the principle of
the pre-eminence of law, enables it to make an important contribution to
the peaceful settlement of disputes between States.
Today,	it	is	the	European	Court	of	Human	Rights	that	is	most	effective	
in	protecting	human	rights.	This	Court,	a	body	of	the	Council	of	Europe,	
ensures	compliance	of	the	State	Parties	with	their	obligations	under	the	

4 Cf.	“ABC	of	International	Humanitarian	Law”	brochure	
			www.eda.admin.ch/eda/en/home/doc/publi/pintl.html

ABC of International Law 21

European	Convention	for	the	Protection	of	Human	Rights	and	Funda-
mental	Freedoms	(ECHR).
Since the 1990s the international community has also created a number
of war crimes tribunals (> Ad hoc tribunals): the International Criminal
Tribunal	for	the	Former	Yugoslavia	(1993),	the	International	Criminal	Tri-
bunal for Rwanda (1994), the Special Court for Sierra Leone and the
Extraordinary	Chambers	in	the	Courts	of	Cambodia	for	the	prosecution	
of crimes by the Khmer Rouge (2004).
The creation in 2002 of the > International Criminal Court (ICC) in The
Hague	has	given	the	international	community	a	permanent	judicial	au-
thority of universal character to prosecute the most serious crimes:
> Genocide, > Crimes against humanity and > War crimes, as well as the
crime of > Aggression once it has been defined.
The International Tribunal for the Law of the Sea, which was set up in
1996,	may	be	invoked	by	the	States	Parties	to	the	UN	Convention	on	
the Law of the Sea of 1982.

The 1972 Convention on International Liability

for Damage Caused by Space Objects sets out

the responsibility of States for any damage caused

by such objects that are launched into space and

return to earth.

22 ABC of International Law

International law
International law stems from interaction between > States and governs
the relations between them. It provides a basis for peace and stability
throughout the world and for the protection and well-being of peoples
everywhere.
Relations between nations have become more intensive and complex
with the advance of globalisation. International law covers many fields,
including the > Prohibition of the use of force;	> Human rights and the
protection of individuals in times of war and armed conflict (> Inter-
national humanitarian law) as well as international efforts to combat
> Terrorism and serious crimes. It also extends into such areas as the
environment, international trade, development, telecommunications and
international transport.
In accordance with the principle of the > Sovereignty of States, a
State is only obliged to comply with those rules of international law to
which it has agreed to adhere (> International treaties and > Customary
 international law).	Peremptory	norms	of	international	law	are	an	excep-
tion to this principle because they apply to all States without exception,
for example the prohibition of genocide (> ius cogens).	In	Switzerland,	
matters of international law are usually decided by parliament, as well
as by the people through referenda, which may be obligatory or
optional. In principle, international law takes precedence over national
law (> Monism).

International Law Commission
A subsidiary organ of the > United Nations General Assembly. The Inter-
national Law Commission consists of 34 recognised experts in interna-
tional law, each elected by the General Assembly for a five-year period.
Their task is to further develop and codify international law. In this con-
text, the Commission prepares draft treaties for submission to the Gen-
eral Assembly which can then recommend that the UN member States
conclude a multilateral > International treaty on the basis of the draft.

ABC of International Law 23

The most important treaties concluded in this way are the Vienna Con-
vention	on	the	Law	of	Treaties,	the	Vienna	Conventions	on	Diplomatic	
and Consular Relations, the UN Convention on the Law of the Sea and
the Rome Statute of the > International Criminal Court. The reputation of
the	Commission’s	members	is	such	that	their	drafts	have	an	influence	
even when they have not yet been adopted by the member States in the
form	of	an	international	treaty.	One	example	is	the	Commission’s	draft	
articles of 2001 on the responsibility of States, which often serves as a
reference for legal decisions.

The Cartagena Protocol on Biosafety of 2000 is

the first international legal tool that specifically

addresses the safety of the environment and

human health in relation to the use of genetically

modified living organisms.

24 ABC of International Law

International organisation
An international organisation is a permanent association of at least two
> States concerned with the autonomous execution of specific tasks,
and for this purpose is equipped with at least one organ to act on its be-
half. International organisations are usually established on the basis of
a multilateral agreement, a statute or a charter, that defines their duties
and objectives as well as the organs to be established by the organisa-
tion. International organisations derive their international legal capacity
from States. In contrast to States as the “born” subjects of international
law, international organisations are “created” subjects. The most nota-
ble example of an international organisation which is truly universal is
the > United Nations.

The UN Convention on the Law of the Sea of 1982

is a comprehensive regime on the international

legal principles regarding the use and protection of

the oceans.

ABC of International Law 25

International treaty
An international treaty is an agreement between > States, or between
one or more States and an > International organisation, laying down in-
ternational rules in a given area. Together with > Customary international
law, the international treaty is one of the two fundamental instruments
forming the basis of the rights and obligations of States. Such agree-
ments go under various names, but have equivalent meaning. These
names include > Convention, agreement, protocol, declaration, charter
(e.g. the > Charter of the United Nations), covenant, exchange of letters,
etc.

Interpretative declaration
Declaration	by	a	State	party	 to	an	> International treaty about how it
interprets one or more provisions of a treaty. An interpretative declara-
tion is not to be confused with a > Reservation. Whereas in the case of a
reservation the legal effect of a treaty provision is annulled or amended
in some way, an interpretative declaration concerns admissible interpre-
tation. In contrast to a reservation it does not therefore require accept-
ance by the other contracting parties.

Ius ad bellum, ius in bello
Ius ad bellum concerns the legality of the threat or use of military force.
It is regulated by the > Charter of the United Nations.
Ius in bello or > International humanitarian law only applies in an armed
conflict, regardless of the legality of such a conflict. It regulates both the
conduct of war and the protection of victims.

26 ABC of International Law

Ius cogens
Denotes	peremptory	 rules	of	> Customary international law to be ob-
served in all circumstances. Any > International treaty or other legal acts
that are in violation of ius cogens are to be considered null and void. In
contrast to the related concept of > erga omnes rules (which all mem-
bers of the international community must respect), ius cogens focuses
on the content of norms and their respective precedence. Rules that
are part of ius cogens include the > Prohibition of the use of force, of
> Genocide and of torture.

Monism
Principle	according	to	which	international	law	norms	and	standards	au-
tomatically acquire validity at the national level (in contrast to a system
of > Dualism). The provisions of international law are accepted as part
of national law. In a monist system there is therefore no need for any
act of transformation into national law for an > International treaty or for
> Customary international law	to	have	domestic	application.	Examples	
of	countries	that	have	a	monist	system	are	France,	the	USA	and	Swit-
zerland.	

Multilateralism
An approach to international issues involving discussions and negotia-
tions between more than two > States. Multilateral fora include such
> International organisations and bodies as the > United Nations, the
World	 Trade	 Organisation,	 the	 European	 Union	 and	 the	 Council	 of	
Europe.
An ever greater number of international treaties or conventions (> Con-
vention) are negotiated in these multilateral fora, reflecting the ongoing
process of globalisation.

M

ABC of International Law 27

Neutrality
The legal status of a > State which permanently or temporarily renounc-
es	 participation	 in	 armed	 conflicts.	 The	Hague	Conventions	 of	 1907,	
supported by > Customary international law, define the rights and duties
of a neutral State.
Essentially,	a	neutral	State	has	the	following	fundamental	rights:	its	ter-
ritory	 is	 inviolable;	private	companies	on	 its	 territory	may	 trade	 freely	
with	the	warring	States;	the	freedom	of	private	companies	to	trade	also	
applies to weapons, munitions and other war material.
Neutral States above all have a duty to refrain from participating in armed
conflicts between other States. They are expressly prohibited from sup-
porting the belligerents with weapons or troops (and thus cannot take
part	in	a	military	alliance	such	as	NATO).	Furthermore	they	may	not	allow	
warring parties to use their territory for military purposes. Any restric-
tions they adopt on trade in weapons, munitions and other war material
must	apply	equally	 to	all	belligerents.	Finally,	a	neutral	State	must	be	
able to defend its own territory, if necessary by military force.
The status of neutrality is not relevant in the case of economic sanc-
tions. Neutral States may participate in the application of economic
> Sanctions adopted by the > United Nations,	 the	European	Union	or	
any other group of nations.
Nor is neutrality relevant in the case of military sanctions adopted by the
UN Security Council acting under Chapter VII of the UN > Charter of the
United Nations. UN military sanctions should not be equated with war
as defined in the Law on Neutrality but rather with legal measures to en-
force the decisions of the Security Council on behalf of the international
community for the restoration of peace and international security. Thus
the Law of Neutrality does not prevent neutral States from participat-
ing in sanctions adopted by the Security Council in accordance with
 Chapter VII of the UN Charter.

N

28 ABC of International Law

Non-governmental organisation
Non-governmental organisations (NGOs) are private-law institutions
which carry out their activities independently of State authorities. NGOs
can exercise considerable influence on public perceptions of issues and
situations, and on forming public opinion. They can obtain consulta-
tive status within an > International organisation, enter into cooperation
agreements, or carry out mandates, e.g. in the context of humanitarian
or protection missions.

Pacta sunt servanda
Latin expression meaning “Treaties are to be honoured”. > States and
> International organisations must carry out or comply with the provi-
sions of the treaties to which they are party. This principle is one of the
main pillars of the international legal system. It is to be found in the
Vienna Conventions on the Law of Treaties of 1969 and 1986, which
state	that:	“Any	treaty	in	force	binds	the	Parties	and	must	be	executed	
by them in good faith.”

The Convention for the Protection of the Architectural

Heritage of Europe of 1985 is considered to be one

of the most important agreements drawn up by the

Council of Europe for the protection of historical

monuments.

P

ABC of International Law 29

Peacekeeping operations
International peacekeeping operations are an instrument of the interna-
tional community for conflict resolution and crisis management. Both ci-
vilian and military means may be employed to create stable and peace-
ful relations. Since the end of the Cold War such operations have further
developed and today often involve a much wider variety of tasks, includ-
ing peacekeeping and peace enforcement, conflict prevention, peace-
building and peace consolidation, as well as humanitarian operations.
Peacekeeping	operations	are	generally	mandated	by	the	United	Nations	
and are based on the following principles: impartiality, consent of the
conflicting parties to the deployment of peacekeeping troops, use of the
minimum force necessary.

Peaceful settlement of disputes
Procedures	 to	 achieve	 the	 peaceful	 settlement	 of	 a	 dispute	 between	
two or more > States can take any of the following forms:
•		Negotiation,	which	 is	the	first	and	most	usual	way	of	resolving	dis-

putes. A meeting between the States in question might for example
lead to an agreement.

•		Procedures	 involving	 good	 offices	 in	which	 a	 third	 State	mediates	
between the parties and ensures the material organisation of a meet-
ing.

•		Conciliation	and	resolution	procedures	in	which	a	third	State	or	a	con-
ciliation commission proposes a solution to the parties concerned,
which is however not binding.

•		Inquiries,	which	in	principle	serve	to	establish	the	facts	only.
•		In	the	case	of	an	arbitration	procedure	a	panel	of	individuals	desig-

nated by the parties has the power to make a final decision, which is
binding.

•		The	States	concerned	may	also	submit	the	case	to	the	International	
Court of Justice, whose decisions are binding (> International Court
of Justice).

30 ABC of International Law

Permanent Court of Arbitration
An > International organisation	with	over	100	member	States.	The	Per-
manent	Court	of	Arbitration	(PCA)	is	not	a	court	in	the	usual	sense	but	
rather a forum providing services in the context of the > Peaceful settle-
ment of disputes.	For	this	purpose	the	PCA	is	able	to	call	upon	a	pool	of	
qualified arbitrators together with the necessary administrative person-
nel.	The	PCA	was	founded	by	> International treaty in 1899, making it
the oldest universal mechanism for the settlement of disputes between
> States.	Today,	the	Court’s	services	are	in	demand	for	disputes	of	all	
kinds involving not only States or international organisations but also
private companies and even individuals.

Privileges and Immunities5

Prerogatives,	tax	exemptions	and	other	advantages	accorded	to	mem-
bers of a diplomatic mission and their families as well as to individuals
enjoying an equivalent status (for example international civil servants).
These privileges and immunities include freedom of communication be-
tween	the	diplomatic	mission	and	the	authorities	of	the	sending	State;	
the inviolability of diplomatic staff, i.e. they may not be arrested or de-
tained;	the	inviolability	of	diplomatic	premises,	i.e.	the	local	authorities	
may not have access without prior authorisation from the head of the
diplomatic	mission;	immunity	of	jurisdiction,	i.e.	legal	action	is	not	per-
mitted	 against	 a	 diplomatic	 agent	 or	 his/her	 family;	 and	 tax	 conces-
sions.
Privileges	and	immunities	are	not	accorded	for	the	personal	benefit	of	
the individuals concerned but rather to enable them to perform their du-
ties in complete independence from the receiving State.
Those who enjoy such privileges and immunities are expected to re-
spect the laws of the host country (Article 41 of the Vienna Conven-
tion	on	Diplomatic	Relations	and	Article	55	of	the	Vienna	Convention	on	
Consular Relations).

5 Cf.	“ABC	of	Diplomacy”	brochure	
 www.eda.admin.ch/eda/en/home/doc/publi/pdipl.html

ABC of International Law 31

Prohibition of the use of force
The > Charter of the United Nations prohibits > States from resorting to
armed force. War is prohibited as a matter of principle. The UN Charter
does however permit the use of force in two specific instances:
•		A	State	has	the	right	to	self-defence	and	to	the	use	of	military	means	

in order to repel an armed attack on its territory until such time as the
Security Council has taken appropriate measures.

•		States	may	take	steps	to	maintain	or	restore	international	peace	by	
force with the express authorisation of the Security Council on the
basis of a > Resolution under the terms of Chapter VII of the UN Char-
ter.

Recognition
Declarative	statement	by	one	State	that	a	new	> State has come into
being. With the act of recognition, a State expresses its acceptance of
a newly independent territory as a State with which it is ready to deal at
the intergovernmental level.
In	 principle,	 Switzerland	 recognises	 only	 States,	 not	 governments.	 A	
change of power in a State or a change in the form of government will
thus have no effect on the recognition granted. A newly independent
territory does not have an automatic right to recognition as a State. This
is a voluntary act and may be made conditional.

Reservation
Declaration	made	by	a	State	party	to	a	multilateral	treaty	by	which	it	an-
nounces its intention to exclude or change the application of a clause
in the treaty. Reservations enable more States to become party to the
treaty but are not conducive to its uniform application. An > International
treaty may exclude the possibility of reservations, or limit them.

R

32 ABC of International Law

Resolution
Decisions	 taken	 by	 an	 > International organisation and international
conferences are called resolutions. Resolutions have a standardised
format. They begin with a preamble, which is followed by a number of
operative paragraphs. Most resolutions are not legally binding but have
the character of a recommendation, as is the case for the resolutions
of the General Assembly of the > United Nations (with the exception of
those	concerning	the	UN’s	internal	law).	Some	resolutions	of	the	United	
 Nations Security Council can also have immediate effect and be binding
on all > States. Occasionally, other terms are used in place of “resolu-
tion” including decision, recommendation, declaration or other similar
terms.

The UN Convention against Corruption of 2003

addresses the prevention of corruption and its

punishment, as well as the regulation of procedural

questions and international cooperation between

States Parties to the Convention. It set out for the

first time at the multilateral level binding rules on

the restitution of illegally acquired assets.

ABC of International Law 33

Sanctions
The measures (diplomatic, economic or military) taken by a > State or
an > International organisation to bring about an end to a violation of
international law. Violations can be ascertained by an organisation or by
a State which considers itself to be a victim.
The UN Security Council, on behalf of the international community, is
responsible for declaring what sanctions are to be taken against a State
that is endangering international peace.
The World Trade Organisation decides on sanctions in cases of viola-
tions of international trade rules.
In other areas, States may take whatever non-military sanctions they
deem necessary, providing they are proportionate to the damage in-
flicted by the offending State. The > Prohibition of the use of force is
enshrined in the UN Charter. Sanctions may only be implemented after
due notification.

The European Convention on Human

Rights of 1950 includes the principal

rights and freedoms such as the right to

life, the right to liberty and security and

the freedom of expression.

S

34 ABC of International Law

Self-executing
A provision of international law is said to be “self-executing” when the
rights and duties it establishes are sufficiently precise and clear in their
formulation. In this case the provision is directly applicable by domestic
courts and authorities. If on the other hand the provision of international
law is only “programmatic” in character it must be given concrete shape
in the form of national law before it can be applied by the courts or au-
thorities (“non self-executing”).
The “self-executing” concept is particularly relevant in States that prac-
tise > Monism, in which case international law has automatic applica-
tion. It can also be relevant in States that practise > Dualism, depending
on the nature of the legal transformation required.

Signature, ratification and accession
An > International treaty is signed by the plenipotentiaries at the end
of the treaty document. The act of signing marks the conclusion of the
treaty. It is then incumbent on the > State to act in good faith in ac-
cordance with the provisions of the treaty. Unless the treaty provides
otherwise, however, signing does not yet make the State a contracting
party.
It is only after ratification that a State is bound in international law to ob-
serve	the	terms	of	the	treaty	in	question.	In	Switzerland,	it	is	the	task	of	
the	Federal	Assembly	to	approve	ratification	of	treaties.	In	exceptional	
cases	the	government	(Federal	Council)	may	be	empowered	by	law	or	
treaty to sign and ratify a treaty by itself.
In the case of accession, a State becomes party to a treaty through a
single act without prior signature.

Soft law
In addition to a legally binding > International treaty there are a number
of other international instruments, which although not legally binding

ABC of International Law 35

are nonetheless intended to hold a > State or > International organisa-
tion to a certain form of behaviour (to do, or to refrain from doing). One
example is a > Resolution of the > United Nations General Assembly,
which has the character of a recommendation. These “soft” texts cre-
ate expectations as to the behaviour of those being addressed, which
the latter often find difficult to ignore. Soft law can eventually develop
into > Customary International Law and ultimately acquire the status of
a binding rule.

Sources of international law
The sources of international law are > International treaties and > Cus-
tomary international law together with general principles of law. The
	latter	are	legal	principles	that	are	recognised	in	most	of	the	world’s	legal	
systems,	for	example	the	obligation	to	act	in	good	faith.	For	the	inter-
pretation of these sources, use is also made of the decisions of courts
as well as the writings of recognised international law experts. The most
authoritative list of international law sources is given in Article 38 of the
Statute of the > International Court of Justice.

Sovereignty
At the international level a > State is regarded as sovereign if it is in-
dependent of all other entities subject to international law (States or
> International organisations). Consequently the State has no obliga-
tions except those it entered into itself and those imposed by peremp-
tory norms of international law (> Ius cogens).

State
The State is the fundamental legal entity in the framework of interna-
tional law. States are considered to be the “born” i.e. original subjects
of international law. Legal capacity under international law is inherent to

36 ABC of International Law

the State: States hold all rights and duties in international law and are
fully entitled to enter into an > International treaty and to contribute to
the creation of > Customary international law.
The State comprises three elements: its territory, its people and its gov-
ernment. Affairs between States are regulated by the principle of sover-
eign equality (> Sovereignty).

Terrorism
The concept of “terrorism” has not yet been defined in > International
law. International law, > Human rights and > International humanitarian
law nonetheless do prohibit many terrorism-related acts and activities.
In	fact,	according	to	international	humanitarian	law	(IHL),	acts	generally	
considered as acts of terrorism, such as attacks on the civilian popula-
tion or civilian objects, indiscriminate attacks and hostage taking are
prohibited both in international and non-international armed conflicts.
Moreover,	IHL	prohibits	acts	or	threats	of	violence	whose	primary	pur-
pose is to spread terror among the civilian population.
The	so-called	“War	on	Terror”	is	a	political	concept,	not	a	legal	one.	IHL	
applies exclusively to armed conflicts, for example in Afghanistan and
Iraq. It does not apply to other situations associated with the “War on
Terror”, such as the attacks in Madrid and London in the years 2004 and
2005. This is not to say that terrorist acts and efforts to combat them are
not covered by law: human rights, the relevant national laws and various
international > Conventions that deal with combating terrorism are ap-
plicable in such situations.

United Nations (UN)
The UN is an > International organisation of truly global reach. It has 192
member States (summer 2008) and provides a forum for the discussion
of all topics of international significance.
The UN promotes international peace and security, the defence of

T

U

ABC of International Law 37

> Human rights, the reduction of social inequalities and protection of the
environment. It also provides humanitarian aid in international emergen-
cies.
The main organs of the United Nations are the following:
•		The	 General	 Assembly	 (representatives	 of	 the	 member	 > States),

which	deliberates	on	matters	of	international	order;
•		The	Security	Council	(15	member	States),	which	is	responsible	for	the	

maintenance	of	international	peace	and	security;
•		The	Secretariat,	which	is	responsible	for	administrative	matters	and	

for	implementing	the	decisions	of	the	other	organs;
•		The	International	Court	of	Justice,	which	is	the	principal	judicial	organ	

of the UN (> International justice).
The United Nations System also includes many specialised agencies
which have the status of a legally independent international organisa-
tion and are linked to the United Nations System through special agree-
ments	(for	example,	the	World	Health	Organisation,	WHO).
Switzerland	became	a	full	member	of	the	United	Nations	in	2002.	Before	
that date (i.e. since 1948), the Confederation only had observer status
although it was also a member of many specialised agencies.

The 1984 UN Convention against Torture prohibits

acts of torture under all circumstances. Neither

war or domestic unrest nor orders from a supe-

rior are acceptable justification for torture.

38 ABC of International Law

War crimes
War crimes are grave breaches of the provisions of the Geneva Conven-
tions of 1949 protecting persons and objects, as well as other serious
violations of the laws and customs that apply in an international or non-
international armed conflict. War crimes include notably: wilful killing,
torture, deportation, ill treatment, unlawful detention, hostage taking,
wilful attacks against civilians and civilian objects, the recruitment of
children in armed forces, and pillage. > States are under an obligation
to prosecute or extradite persons suspected of having committed war
crimes on their territory.

W

ABC of International Law 39

40 ABC of International Law

Annex

Three prominent Swiss persons who have
influenced international law

The issue of regulating the peaceful co-existence of nations has oc-
cupied the minds of legal scholars and philosophers for many centu-
ries.	Three	Swiss	lawyers,	namely	Emer	de	Vattel,	Max	Huber	and	Paul	
 Guggenheim, have had a major influence on the development of inter-
national law.

Emer(ich) de Vattel (1714–1767)
Swiss philosopher, legal theorist and diplomat. In his main work entitled
“Droit des gens, ou principes de la loi naturelle appliqués à la conduite
et aux affaires des nations et des souverains” 1,published in 1758, de
Vattel	set	out	the	foundations	of	modern	international	law.	He	attempt-
ed to mould the principles of the liberal German philosopher Christian
von	Wolff	into	a	legal	system.	His	thesis	was	especially	well	received	in	
the United Kingdom and the New World. Although the derivation of his
basic premises from natural law is only partially accepted nowadays,
many of his conclusions remain valid and still influence international le-
gal thought:
– the legal personality of States (and not	 of	 Princes)	 in	 international	

law;
–	 the	idea	of	sovereignty	and	formal	equality	between	nations;
– the principle of non-intervention in the domestic affairs of other

States;
– the “pacta sunt servanda” precept (treaties are to be honoured) as the

basis	for	an	international	community;

40 ABC of International Law

1 	The	Law	of	Nations	or	the	Principles	of	Natural	Law	Applied	to	the	Conduct	and	to	the	Affairs
 of Nations and of Sovereig

ABC of International Law 41

–	 the	meaning	of	neutrality;
–	 the	requirement	that	States’	actions	must	respect	the	principle	of	the	

rule of law and be founded constitutionally.
De	Vattel	was	born	in	1714	in	the	Val	de	Travers	near	Neuchâtel,	which	
was	 under	 Prussian	 influence	 at	 that	 time.	 After	 studying	 philosophy	
in	Basel	and	Geneva,	around	1742	he	went	 to	Dresden	where	he	en-
joyed	 the	 patronage	 of	 Prime	 Minister	 Heinrich	 von	 Brühl	 and	 soon	
joined	the	diplomatic	service	of	Saxony.	He	represented	the	principal-
ity	in	Bern	although	he	resided	mostly	in	Neuchâtel.	In	1758,	de	Vattel	
was	appointed	privy	councillor	at	the	court	of	Prince	Elector	Frederick	
August	II.	De	Vattel	died	in	Neuchâtel	in	1767.

Max Huber (1874–1960)
Max	Huber	was	born	 in	Zurich	 in	1874.	Between	1894	and	1897,	he	
studied	 law	 in	 Lausanne,	 Zurich	 and	Berlin,	 obtaining	 a	 doctorate	 at	
the latter university in 1897. After several study periods abroad he was
appointed professor of constitutional law, canon law and public inter-
national	 law	at	 the	University	of	Zurich	 in	1902.	 In	addition,	he	was	a	
permanent	legal	advisor	to	the	Federal	Political	Department,	which	later	
became	the	Federal	Department	of	Foreign	Affairs.	He	represented	Swit-
zerland	at	the	2nd	International	Peace	Conference	in	The	Hague	in	1907	
and	at	the	Paris	Peace	Conference	in	1919.	He	led	a	number	of	Swiss	
delegations in various bodies of the League of Nations. Between 1920
and	1932,	he	was	a	member	of	 the	Permanent	Court	of	 International	
Justice	in	The	Hague,	taking	on	the	role	of	President	between	1924	and	
1927.	In	addition,	in	1928,	Max	Huber	was	President	of	the	International	
Committee of the Red Cross (ICRC) and had a major influence on its
activities. After retiring in 1944, he continued as honorary president of
the	ICRC,	in	which	capacity	he	was	awarded	the	Nobel	Peace	Prize	in	
1945.

ABC of International Law 41

42 ABC of International Law

Throughout	his	career	Max	Huber	promoted	a	concept	of	international	
law	which	favoured	the	interests	of	the	international	community.	For	him	
international law was not a doctrine but first and foremost a means to
establish a peaceful order based on international cooperation.

Paul Guggenheim (1899–1977)
Paul	Guggenheim	was	born	in	Zurich	in	1899.	He	studied	law	in	Geneva,	
Rome	and	Berlin,	obtaining	a	doctorate	in	1924.	He	returned	to	Geneva	
in 1928 after a period working in Kiel and gaining his “habilitation” (the
required	qualification	to	teach	at	a	university).	From	1930	and	for	over	
40 years he lectured at the Graduate Institute of International Studies,
gaining a full professorship in 1941. In 1955, he took over the chair of
international law at the University of Geneva and also lectured in The
Hague	and	Bruges.	At	the	same	time,	he	was	a	judge,	an	attorney	and	a	
legal advisor for various governments and international organisations. In
the	Interhandel	Case,	when	Switzerland	instituted	proceedings	against	
the	United	States	before	the	International	Court	of	Justice	in	1957,	Paul	
Guggenheim	represented	Switzerland’s	interests.

His	formula	of	“neutrality,	solidarity,	availability	and	universality”	served	
as a guiding principle for Swiss foreign policy after the Second World
War. In addition to his many publications, it was first and foremost
	Guggenheim’s	teaching	which	shaped	Switzerland’s	profile	as	a	strong-
hold	of	international	law.	His	principles	still	influence	the	many	outstand-
ing	experts	in	international	law	working	in	Switzerland	today.

42 ABC of International Law

ABC of International Law 43

44 ABC of International Law

Impressum

Editor

Swiss	Federal	Department	of	Foreign	Affairs	(FDFA)

3003 Bern

www.eda.admin.ch

Design

Swiss	Federal	Chancellery	/	Peter	Auchli	

Print

Stämpfli	Publikationen	AG,	Bern

Orders

Information	FDFA	

Tel.: +41 (0)31 322 31 53

E-mail:		 publikationen@eda.admin.ch

Specialist contact

FDFA,	Directorate	of	Public	International	Law

Tel.: +41 (0)31 322 30 82

E-mail:		 DV@eda.admin.ch

This	brochure	is	also	available	in	German,	French	and	Italian.

Bern, 2009

