
2 0 T H A N N U A L A N Z S I L C O N F E R E N C E

I N T E R N A T I O N A L L A W I N T H E N E X T
T W O D E C A D E S : F O R M O R S U B S T A N C E ?

V I C T O R I A U N I V E R S I T Y O F W E L L I N G T O N , N E W Z E A L A N D

T H U R S D A Y 5 J U LY  –  S A T U R D A Y 7 J U LY

Welcome to the 20th Annual Conference
of the Australian and New Zealand
Society of International Law.

The New Zealand Centre for
Public Law, Victoria University of
Wellington, is delighted to again host
this conference.

4   2 0 T H A N N U A L A N Z S I L C O N F E R E N C E

CONFERENCE SPONSORS AND SUPPORTERS

ANZSIL gratefully acknowledges the financial and other support for the 20th Annual Conference and the ANZSIL
Postgraduate Workshop provided by:

>> The New Zealand Law Foundation

>> The New Zealand Ministry of Foreign Affairs and Trade

>> The Australian Attorney-General’s Department (in particular through the Grants to Australian Organisations Program)

>> The Australian Department of Foreign Affairs and Trade

>> The New Zealand Centre for Public Law, Victoria University of Wellington

ANZSIL also gratefully acknowledges the generous financial and other support from the following publishers: Intersentia,
Hart Publishing, Ashgate-Gower Asia Pacific, Edward Elgar, and Springer.

ABOUT THE CONFERENCE

This Conference is the Society’s twentieth annual conference, and provides an opportunity to reflect on the last twenty years
in the development of international law, but equally important to look ahead to the emerging issues and to speculate on
what the next twenty years will bring for international law and its practice and teaching. The relentless progression of climate
change, the political revolutions and uprisings in the Middle East, the relationship between the growing economic and
political power of countries outside Europe and North America and their approach to international law and diplomacy, the
sharpening of debates over food security, the inability of the United Nations to reform its institutional arrangements relating
to international peace and security, the fragility of the international financial system and popular movements challenging its
morality and legitimacy, the resurgence of fundamentalisms, and the continuing disgrace of widespread poverty, among
many others.

CONFERENCE FEATURED SPEAKERS

>> Professor Jan Klabbers, Professor of International Law, University of Helsinki

>> Professor Richard Fentiman, Professor of Private International Law, University of Cambridge

>> Ms Valerie Hughes, Director, Legal Affairs Division of the World Trade Organization Secretariat, Geneva

>> Professor Ivan Shearer, Adjunct Professor in the School of Law, University of South Australia and
Emeritus Professor of Law at the University of Sydney

2012 ANZSIL CONFERENCE ORGANISING COMMITTEE

>> Joanna Mossop — Victoria University of Wellington
>> Penelope Ridings — Ministry of Foreign Affairs and Trade
>> Neil Boister — University of Canterbury
>> Andrew Byrnes — ANZSIL President, University of New South Wales
>> Holly Cullen — University of Western Australia
>> Erin Duncan — Ministry of Foreign Affairs and Trade
>> Alison Duxbury — University of Melbourne
>> Caroline Foster — University of Auckland
>> Sarah Heathcote — The Australian National University
>> Thomas John — Attorney-General’s Department
>> Adam McBeth — Monash University
>> Christopher Michaelsen — University of New South Wales
>> Richard Rowe — Department of Foreign Affairs and Trade
>> Lachlan Scully— Attorney-General’s Department
>> Tania Voon — University of Melbourne
>> Anna Howard — New Zealand Centre for Public Law, Victoria University of Wellington
>> Wendy Mohring — ANZSIL Secretariat, ANU College of Law

I N T E R N A T I O N A L L A W I N T H E N E X T T W O D E C A D E S : F O R M O R S U B S T A N C E ?   5 

POSTGRADUATE WORKSHOP CONVENERS

>> Anthony Cassimatis — University of Queensland

>> Alberto Costi — Victoria University of Wellington

ANZSIL MEMBERSHIP

ANZSIL was established in 1992 with the aims of:

>> Developing and promoting the discipline of international law

>> Supporting the teaching of international law

>> Providing a forum for academics, government lawyers, NGO’s, students and practitioners of international law to
discuss research and issues of practice in international law

>> Increasing public awareness and understanding of international law

>> Liaising with other bodies in promoting any of these objects

>> New members are always welcome. The annual membership fee for 2012 is $A60, payable on a calendar year basis.
For a new membership form please visit http://law.anu.edu.au/anzsil/membership.html. Forms will also be available at
the conference Registration Desk.

GENERAL INFORMATION

Venue Locations
Maps of the venue will be available at the registration desk.

Registration Desk
Conference Registration will take place in the foyer space adjacent to Lecture Theatres 1 & 2. Victoria University of
Wellington staff will be present at the registration desk for the duration of the conference. If you have any questions or need
any assistance, please feel free to ask them.

Catering
Morning and afternoon teas, and lunch (Thursday and Friday) are included in your registration fee and will be served in the
Student Common Room

Conference Dinner
The conference dinner will be held at the Museum of New Zealand Te Papa Tongarewa. You must have registered for the
dinner in addition to your registration for the conference.

6   2 0 T H A N N U A L A N Z S I L C O N F E R E N C E

O V E R V I E W O F S E S S I O N S

Time Session Location

DAY 1: Thursday, 5 July 2012

9.00-9.15 am Conference opening Lecture Theatre 1

9.15-10.15 am Plenary: Jan Klabbers Lecture Theatre 1

10.45 am-12.30 pm Panel 1: General issues in public international law Lecture Theatre 1

10.45 am-12.30 pm Panel 2: Business and Human Rights Lecture Theatre 2

10.45 am-12.30 pm Panel 3: International Humanitarian Law Lecture Theatre 3

12.45-1.30 pm International Economic Law Interest Group meeting Lecture Theatre 1

1.30-3.30 pm Private International Law Afternoon - Panel 4: Fentiman
Keynote

Lecture Theatre 1

1.30-3.30 pm Panel 5: International humanitarian law Lecture Theatre 2

4.00-5.30 pm Panel 6: Private international law Lecture Theatre 1

4.00-5.30 pm Panel 7: Use of Force Lecture Theatre 2

4.00-5.30 pm Panel 8: International Law and Domestic Courts Lecture Theatre 3

5.30-6.15 pm Plenary: Presentation on the United Nations Audiovisual Library
of International Law

Lecture Theatre 1

Day 2: Friday, 6 July 2012

9.00-10.15 am Plenary: Shearer Keynote Lecture Theatre 1

10.45 am-12.15 pm Panel 9: Criminal law Lecture Theatre 1

10.45 am-12.15 pm Panel 10: Law of the Sea: Lecture Theatre 2

12.30-1.30 pm ANZSIL Annual General Meeting Lecture Theatre 2

1.30-3.30 pm International trade and investment Law: Hughes Keynote and
Panel 11

Lecture Theatre 1

1.30-3.30 pm Panel 12: Climate change Lecture Theatre 2

4.00-5.30 pm Panel 13: Investment Lecture Theatre 1

4.00-5.30 pm Panel 14: Responsibility and Accountability in Armed Conflict Lecture Theatre 2

DAY 3: Saturday, 7 July 2012

9.15-10.45 am Panel 15: International Economic Law Lecture Theatre 1

9.15-10.45 am Panel 16: Arms Control and Disarmament Lecture Theatre 2

11.15 am- 1.00 pm President’s Plenary: Year in Review Lecture Theatre 1

1.00-1.15 pm Closing Lecture Theatre 1

http://law.anu.edu.au/anzsil/conferences/2012/Shearer_Paper.pdf

I N T E R N A T I O N A L L A W I N T H E N E X T T W O D E C A D E S : F O R M O R S U B S T A N C E ?   7 

2 0 1 2 A N Z S I L C O N F E R E N C E
P R O G R A M M E
Program and speakers are subject to change without notice

THURSDAY 5 July 2012
8.30am REGISTRATION AND TEA/COFFEE

9am CONFERENCE OPENING

Location: Lecture Theatre 1

A T H Smith, Pro Vice-Chancellor and Dean, Faculty of Law, and Director, New Zealand Centre for
Public Law, Victoria University of Wellington

Andrew Byrnes, ANZSIL President

9.15am KEYNOTE ADDRESS

Location: Lecture Theatre 1

Chair: Andrew Byrnes, ANZSIL President (University of New South Wales)

Jan Klabbers, Professor of International Law, University of Helsinki
Law, Ethics, and Global Governance: Accountability in Perspective

10.15-10.45am MORNING TEA

10.45-12.30pm PANEL 1: General Issues in Public
International Law

Location: Lecture Theatre 1

Chair: Alison Duxbury,
University of Melbourne

Natalia Szablewska,
Southern Cross University
What can we learn about international law
from the practitioners of international affairs?
An empirical study of international law and
international politics

Marina Lostal Becerril, European University
Institute, Florence
The Role of Specific Discipline Principles
in International Law

Duncan French, University of Lincoln, and
Karen Scott, University of Canterbury
Governing Diversity: Is the Law of Treaties
Fit for Purpose?

Jure Vidmar, University of Oxford
How Democratic is post-Cold War
International Law?

PANEL 2: Business and Human Rights

Location: Lecture Theatre 2

Chair: Adam McBeth, Monash University

Tony Denholder, Partner, Ashurst
Securing land access with Indigenous People in
developing countries – the emerging framework
of international instruments and expectations

Alexandra Harrington, Albany Law School,
New York
The Expansion of Transnational Corporations
and Extraterritorial Jurisdiction Over Acts
of Corruption: Solving the Paradox through
Corporate Social Responsibility

Holly Cullen, University of Western Australia
Giving Normative Content to the Obligation of
Business to Respect Human Rights: The Next
Twenty Years of the Post-Ruggie World

http://law.anu.edu.au/anzsil/conferences/2012/Denholder_Presentation.pdf
http://law.anu.edu.au/anzsil/conferences/2012/Denholder_Presentation.pdf
http://law.anu.edu.au/anzsil/conferences/2012/Denholder_Presentation.pdf

8   2 0 T H A N N U A L A N Z S I L C O N F E R E N C E

PANEL 3: International Humanitarian Law

Location: Lecture Theatre 3

Chair: Richard Rowe, ANZSIL Vice-President,
Department of Foreign Affairs and Trade

Emily Crawford, University of Sydney
Virtual Battlegrounds: Distinction targeting
and computer based Warfare in the
21st Century

Monica Silverwood, International
Committee of the Red Cross
ICRC’s project on Strengthening Legal
Protection for Victims of Armed Conflicts

Alberto Costi, Victoria University of
Wellington
“Civilianisation” of Modern Armed Conflicts:
Trends, Challenges and Implications

12.30pm LUNCH: MEETING OF INTERNATIONAL ECONOMIC LAW INTEREST GROUP

Location: Lecture Theatre 1

1.30–3.30pm PRIVATE INTERNATIONAL LAW
AFTERNOON – I

PANEL 4

Keynote speaker (1.30-2.30 p.m.)

Location: Lecture Theatre 1

Chair: Campbell McLachlan, Victoria
University of Wellington

Richard Fentiman, Professor of Private
International Law, University of Cambridge
The Scope of Transnational Injunctions

PANEL 5: International humanitarian law

Location: Lecture Theatre 2

Chair: Damien van der Toorn,
Attorney-General’s Department

Hitoshi Nasu, Australian National University
Nanotechnology and Challenges to International
Humanitarian Law

Geoff Skillen, Australian Red Cross
A Triumph of Substance over form in International
Law: the Prohibition of Nuclear Weapons

Amichai Cohen, Ono Academic College
Putting an Iron Cap on the Rule of Proportionality

3.30 pm AFTERNOON TEA

4–5.30pm PRIVATE INTERNATIONAL LAW
AFTERNOON - II

PANEL 6: Private International Law

Location: Lecture Theatre 1

Chair: Tony Angelo, Victoria University
of Wellington

Mary Keyes, Griffith University
Changing Australian Private International Law

Mhd Anowar Zahid and Hasani Mohd Ali
Shari’ah as the Applicable Law in an
International Commercial Contract: A Review
of the Approaches to Settlement of Disputes

Thomas John, Attorney General’s Department
Ideal Conflicts: Recent Developments and
Prospective Changes in Private International
Law.

PANEL 7: Use of Force

Location: Lecture Theatre 2

Chair: Greg Manning, Attorney-
General’s Department

Susannah Leslie, Ministry of Foreign Affairs
and Trade
The use of force in Self-defence against
non-state actors

Jadranka Petrovic, Monash University
What further for endangered cultural treasures:
“responsibility to protect” for cultural property
protection purposes?

Christopher Michaelsen, University of
New South Wales
Revisiting R2P at the Beginning of the
Arab Autumn

I N T E R N A T I O N A L L A W I N T H E N E X T T W O D E C A D E S : F O R M O R S U B S T A N C E ?   9 

PANEL 8: International Law and
Domestic Courts

Location: Lecture Theatre 3

Chair: Kim Rubenstein, Australian
National University

Julie Cassidy, Auckland University of
Technology
Judicial Anxiety: Customary International
Law’s Protection of Human Rights in the
Domestic Arena

Kerstin Braun, University of Queensland
The role of victims in criminal procedure in light
of the UN Declaration on basic principles of
justice for victims of crime and abuse of power -
Germany & South Australia - A Comparison

Ricky J Lee and Umie Kong, Schweizer
Kobras
Sovereign Immunity: the Often Neglected Risk
Factor in Multinational Business Transactions

5.30-6.15 pm PLENARY: Presentation on the United Nations Audiovisual Library of International Law

Location: Lecture Theatre 1

Virginia Morris, Secretary of the Advisory Committee on the United Nations Programme of
Assistance on the Teaching, Study, Dissemination and Wider Appreciation of International Law

6.30 p.m. Reception – Great Hall, Parliament House

FRIDAY 6 July 2012
9.00-10.15am KEYNOTE ADDRESS:

Location: Lecture Theatre 1

Chair: Karen Scott, ANZSIL Vice-President (University of Canterbury)

Ivan Shearer, Adjunct Professor in the School of Law, University of South Australia and
Emeritus Professor of Law at the University of Sydney
An International Lawyer’s Odyssey: from Natural Law to Empiricism

10.15am MORNING TEA

10.45–12.15pm PANEL 9: Criminal Law

Location: Lecture Theatre 1

Chair: Holly Cullen, University of
Western Australia

Bridget Dunne, University of Tasmania
Need for Caution: The International Criminal
Court, the Jurisprudence of Hybrid Tribunals
and Judicial Independence

Rain Liivoja, University of Melbourne
The Principle of Precaution in Armed Conflict
and Responsibility for Its Violation

Neil Boister, University of Canterbury
Transnational Criminal Law!

PANEL 10: Law of the Sea

Location: Lecture Theatre 2

Chair: William Mansfield, Barrister, consultant to
the Ministry of Foreign Affairs and Trade

Erika Techera, University of Western Australia
Marine Protected Areas Reconceived:
Challenges and Opportunities

Rosemary Rayfuse, University of New South
Wales
Protecting the Deep: Conceptions of Risk and the
Regulation of Uncertainty in Protecting Marine
Biodiversity in Areas beyond National Jurisdiction

Donald R Rothwell, Australian National University
Japanese Whaling and the Law of the Sea

http://law.anu.edu.au/anzsil/conferences/2012/Shearer_Paper.pdf

1 0   2 0 T H A N N U A L A N Z S I L C O N F E R E N C E

12.15-1.30 pm LUNCH: Annual General Meeting of ANZSIL

Location: Lecture Theatre 1

1.30-3:30pm INTERNATIONAL TRADE AND
INVESTMENT AFTERNOON - I

Location: Lecture Theatre 1

Chair: Penelope Ridings, Ministry of Foreign
Affairs and Trade

Keynote speaker (1.30-2.30)

Valerie Hughes, Director, Legal Affairs Division
of the World Trade Organization Secretariat,
Geneva
WTO Dispute Settlement: Coming of Age at 17

PANEL 11 (2.30-3.30 pm)

Chair: Penelope Ridings, Ministry of Foreign
Affairs and Trade

Nicola Charwat, Monash University
Public Interest Actors in WTO Dispute
Settlement: What’s the Point?

Gillian Moon, University of New South Wales
Assaying the Ark: Can the Covenant ‘s ‘right to
work’ be employed at the WTO?

PANEL 12: Climate Change, and Perspectives
on the Development of International Law in
the Last Century

Location: Lecture Theatre 2

Chair: John Reid, Attorney-General’s Department

David Leary, University of Technology, Sydney
New life, new challenges but same old problem?
Synthetic biology and the fragmentation of
international law

Teresa Thorp, Utrecht University
Giving Meaning and Application to the Normative
Principles of International Climate Law to Improve
Water Governance in Times of Natural Disasters

George Barrie, University of Johannesburg
From Limiting Armaments at the Hague (1899)
to Stabilizing Greenhouse Gases at Kyoto (1997):
A Bird’s Eye View of the Lessons of International
Law in the 20th Century

3.30–4.00pm Afternoon tea

4.00–5.30 pm PANEL 13: International Investment Law

Location: Lecture Theatre 1

Chair: Caroline Foster, University of Auckland

Daniel Kalderimis, Chapman Tripp Wellington
International investment law and customary
international law: some reflections

James Fry, University of Hong Kong
Towards an Agreement on Investment in
Mercosur: Complementarity and Conflict
between International Investment Law and
International Trade-in-Services Law

Micah Burch and Luke Nottage,
University of Sydney
Novel Treaty-Based Approaches to Resolving
International Investment and Tax Disputes in
the Asia-Pacific Region

PANEL 14: Responsibility and Accountability
in Armed Conflict

Location: Lecture Theatre 2

Chair: Neil Boister, University of Canterbury

Amelia Telec, Attorney-General’s Department
The Human Rights Council and its potential to
fill the accountability gap for serious violations of
international humanitarian and criminal law

Damien van der Toorn, Attorney-General’s
Department
Responsibility for assisting violations of international
law during multi-national operations: scope, risk
and mitigations

Samaneh Hassanli, University of Adelaide
The Form, Friction and Facilitation of Legal
Regimes within the Battlespace

7.30pm CONFERENCE DINNER (separate registration required)

Museum of New Zealand Te Papa Tongarewa, Cable St, Wellington

I N T E R N A T I O N A L L A W I N T H E N E X T T W O D E C A D E S : F O R M O R S U B S T A N C E ?   1 1 

SATURDAY 7 July 2012
9.15am PANEL 15: International Economic Law

Location: Lecture Theatre 1

Chair: Joanna Mossop, Victoria University
of Wellington

Monique Egli Costi, Victoria University of
Wellington (Law School Visitors Program)
The International Organization of Securities
Commissions (IOSCO): A New Strategic Direction
Post Crisis

Wu Chien-Huei, Academica Sinica, Taipei
Trade and Food Security: the Role of the WTO
and Bretton Woods Institutions

Caroline Foster, University of Auckland
Judicial Alchemy and the Transformation of
Adjudication into Review: the Precautionary
Principle as Catalyst?

PANEL 16: Arms Control and Disarmament

Location: Lecture Theatre 2

Chair: Alberto Costi, Victoria University
of Wellington

Hiroaki Nakanishi, Kyoto University
Towards a Nuclear-Weapon-Free World: How Can
the World Resolve the Disharmony between the
UNGA and UNSC

Anthony Cassimatis, University of Queensland
The Arms Trade and International Law - Legal
Challenges Confronting States in Negotiating an
Arms Trade Treaty

Kevin Riordan, New Zealand Defence Force

10.45 am MORNING TEA

11.15–1pm PRESIDENT’S PLENARY: YEAR IN REVIEW

Location: Lecture Theatre 1

Chair: Andrew Byrnes, ANZSIL President

>> Richard Rowe, Department of Foreign Affairs and Trade

>> Greg Manning, Attorney-General’s Department

>> Penelope Ridings, Ministry of Foreign Affairs and Trade

>> Ben Keith, Crown Law Office

>> Holly Cullen, University of Western Australia

>> Campbell McLachlan, Victoria University of Wellington

1–1.15pm CLOSE

1 2   2 0 T H A N N U A L A N Z S I L C O N F E R E N C E

George Barrie
University of Johannesburg

George Barrie (BA, LLB, LLD) studied at the universities of
Pretoria, South Africa and London. He is the retired Dean of
the law faculty of the University of Johannesburg and at the
present Special Professor at that faculty. Prior to embarking
on an academic career he was the Senior Law Adviser of the
South African Department of Foreign Affairs. In that capacity
he represented South Africa at various international law
conferences and as law adviser to the South African Mission
to the United Nations. He has published widely in books and
articles mainly in international law but also in constitutional
and administrative law.

He is a Visiting Professor to the Free University of Brussels
and has been a member of the South African delegation
to the International Bar Association. He is on the Editorial
Board of the South African Yearbook of International Law
and Southern African Public Law.

Marina Lostal-Becerril
University of Queensland/European
University Institute

Marina Lostal-Becerril is a Spanish lawyer and researcher
currently visiting the University of Queensland-TC Beirne
School of Law. She holds a Licenciatura en Derecho from
the University of Zaragoza, an LLM from the University of
Cambridge, and a Master of Research in International,
European and Comparative Law from the European
University Institute. She is pursuing a PhD in Law at
the European University Institute where she is also the
coordinator of the Cultural Heritage Working Group. Her
project seeks a theoretical reconstruction of the normative
grounds for protection of cultural heritage in armed conflict.

Neil Boister
University of Canterbury

Professor Neil Boister (BA, LLB, LLM (Natal), PhD
(Nottingham)) teaches Criminal Law, International Criminal
Law, Transnational Criminal Law and International
Humanitarian Law at the University of Canterbury,
Christchurch, New Zealand. While his early research work
was in the area of international humanitarian law, his principal

research interest for the last fifteen years has been the
suppression of transnational crime through international law.

His PhD from the University of Nottingham under the
supervision of Professor David Harris was on the international
drug conventions and resulted in the publication of Penal
Aspects of the UN Drug Conventions (The Hague: Kluwer
Law International, 2001). Since then he has broadened his
interest to all forms of transnational crime. He has written
numerous pieces including ‘Transnational Criminal Law?’
(2003) 14(5) European Journal of International Law 953-
976, ‘Treaty Crimes, International Criminal Court?’ (2009)
12(3) New Criminal Law Review 341-365 and ‘The (Un-)
Systematic Nature of the UN Criminal Justice System: The
(Non) Relationship Between The Draft Illicit Tobacco Trade
Protocol and The UN Convention Against Transnational
Organised Crime’ (2010) 21 Criminal Law Forum 361-397
and ‘Punishing Japan’s “Opium War-making” in China: The
Relationship between Transnational Crime and Aggression
at the Tokyo Tribunal’ in Yuri Tanaka, Tim McCormack and
Gerry Simpson (eds), Beyond Victor’s Justice? The Tokyo
War Crimes Trial Revisited (Leiden and Boston: Nijhoff,
2011). He works as a consultant for NGOs in the area of
the legal regulation of transnational crime and is currently
involved in the development of a Protocol on the Illicit Trade
in Tobacco.

Finally, he is also the author of a number of pieces in
international criminal law strict sensu, including The Tokyo
International Military Tribunal, A Reappraisal (Oxford: OUP,
2008) (together with Professor Cryer). He is currently
completing a book entitled An Introduction to Transnational
Criminal Law for OUP, which will be published in
September 2012.

Kerstin Braun
University of Queensland

Kerstin Braun (LLM, UQ) is a PhD candidate at the TC Beirne
School of Law at the University of Queensland, Brisbane,
Australia since 2011. Kerstin has received two University
scholarships to undertake PhD research focusing on the role
of victims in national criminal procedure (Germany/Australia)
in light of the 1985 UN Declaration of Basic Principles of
Justice for Victims of Crime and Abuse of Power. Before
commencing her PhD research Kerstin completed her
Master of Laws on a Rotary Ambassadorial Scholarship in
the field of foreign and international law at the University of

S P E A K E R B I O G R A P H I E S

I N T E R N A T I O N A L L A W I N T H E N E X T T W O D E C A D E S : F O R M O R S U B S T A N C E ?   1 3 

Queensland and practiced as an attorney at the Berlin office
of Baker & McKenzie Germany.

Kerstin has published in German on subjects at the interface
of national and international law such as the situation of
piracy in the Gulf of Aden and the involvement of the German
Federal Navy. Kerstin has lectured in constitutional history
at the University of Reggio Calabria in Italy (2006) and has
been a tutor at the University of Queensland since 2011,
where she tutors in criminal law and procedure, criminology
and criminal justice. Kerstin is also a Member of the World
Society of Victimology.

Julie Cassidy
Auckland University of Technology

Julie Cassidy (LLB (Hons) (Adel), PhD (Bond)) is Professor
of Law at Auckland University of Technology. Prior to joining
AUT, Julie Cassidy was an Associate-Professor in the
School of Law at Deakin University. She both teaches and
researches in corporations law and taxation, but in addition
is passionate about human rights. She has an extensive
research record of publications in the latter area, particularly
in regard to Indigenous rights. She has published in A and
A* ranked (or equivalent) journals such as Australian Tax
Forum, Ottawa Law Journal, South African Law Journal,
American Journal of Comparative and International Law,
Griffith Law Review and New Zealand Law Review and
other leading international journals, such as Oxford Journal
of Legal History, International Legal Perspectives Journal
and Indiana International and Comparative Law Review. A
number of these publications stem from her doctoral thesis
in which she contended that customary international law
recognises and protects aboriginal title. One of the areas in
which she is actively researching is the courts’ approaches
to the reception of international law, particularly human rights
norms, in New Zealand, Australia and South Africa.

Anthony Cassimatis
University of Queensland

 Anthony E Cassimatis (BA LLB (Hons)(Qld) LLM (Cantab)
PhD (Qld)) is an Associate Professor (Reader) at the TC Beirne
School of Law, University of Queensland. Anthony teaches
public international law and administrative law and has
published in both fields. His doctoral thesis, which examined
human rights related trade measures under international law,
was published by Martinus Nijhoff in 2007. He is a fellow of
the Centre for Public, International and Comparative Law at
the University of Queensland and is the chairperson of the
International Humanitarian Law Committee of the Australian
Red Cross Queensland. Anthony was a Visiting Fellow at
the Lauterpacht Centre for International Law at Cambridge

University in 2007. He has coached teams representing the
University of Queensland in the Philip C Jessup International
Law Moot Court Competition over many years.

Nicola Charwat
Monash University

Nicola Charwat is a Lecturer in the Business Law and Taxation
Department at Monash University. She holds the degrees of
LLB (Hons)(Staffordshire University, UK) and LLM (University
of Nottingham). She is completing a PhD thesis examining
the potential impact of non-state actors in the WTO dispute
settlement system. Her major research interests lie in WTO
governance, international dispute settlement and the role of
non-state actors in global economic governance.

Amichai Cohen
Ono Academic College

Dr Amichai Cohen is the Vice Dean and Professor of
international law at the Ono Academic College – Faculty of
Law, Israel, and is a research fellow at the Israel Democracy
Institute. He is a graduate of the Hebrew University of
Jerusalem (LLB), and of the Yale Law School (LLM, JSD).
His main areas of interest include international humanitarian
law, the interaction between international law and domestic
law and institutions, and Israel’s National Security Law.

Among his recent publications are: Israel’s National Security
Law: Political Dynamics and Historical Development
(Routledge, 2012, with Stuart A. Cohen); Rethinking
the Law of Armed Conflict in an Age of Terrorism (Edited
volume, with Christopher Ford, Lexington Books, 2012);
“Legal Operational Advice in the Israeli Defense Forces:
The International Law Department and the changing Nature
of International Humanitarian Law Connecticut Journal of
International Law (2011); and “Beyond the Grave Breaches
Regime: The Duty to Investigate Alleged Violations of
International Law Governing Armed Conflicts Forthcoming
in: Yearbook of International Humanitarian Law (2012) with
Yuval Shany.

Alberto Costi
Victoria University of Wellington

Alberto Costi is an Associate Professor of Law at Victoria
University of Wellington. He holds degrees in law from the
Université de Montréal in Canada, the College of Europe in
Bruges (Belgium) and Harvard Law School in the USA. His
research and teaching interests relate to public international
law and comparative law, including the law of armed
conflict, international criminal law, counter-terrorism as well

1 4   2 0 T H A N N U A L A N Z S I L C O N F E R E N C E

as international environmental law and EU institutions. He
has published extensively, spoken at numerous international
conferences and commented in the media and before
parliamentary committees in those areas and provided
legal advice to a number of governments and other bodies
on international law and EU law issues. He currently sits
on the editorial boards of six legal periodicals, including
Environmental Policy and Governance and the Revue
Québécoise de Droit International. He serves as Secretary-
General of the International Law Association (ILA) New
Zealand Branch and Vice-President of the New Zealand
Association for Comparative Law and he is a member of the
New Zealand International Humanitarian Law Committee
and of the ILA Committee on Nuclear Weapons, Non-
Proliferation & Contemporary International Law.

Monique Egli Costi
Victoria University of Wellington

Monique Egli Costi is currently participating in the Visitors
Program of the Victoria University of Wellington School of
Law and writing a reference monograph on the International
Organization of Securities Commissions (IOSCO) for Kluwer
Law International. In her previous role as Head of International
Affairs at the New Zealand Securities Commission and its
successor Financial Markets Authority until the end of June
2011, Monique was managing the regulator’s international
relations. This included the regulator’s active participation
in IOSCO as well as working on Trans-Tasman issues
with its counterpart Australian Securities and Investments
Commission (ASIC). Monique graduated in Political Science
and Public Administration from the Université Libre de
Bruxelles. She holds an MPhil in International Relations from
the University of Cambridge and a postgraduate degree in
Management from the Vrije Universiteit Brussel.

Emily Crawford
University of Sydney

Dr Emily Crawford is a post-doctoral fellow and associate at
the Sydney Centre for International Law (SCIL). Previously
at the Law Faculty at the University of New South Wales,
Emily completed her Arts and Law degrees before working
as a researcher at the Australian Broadcasting Corporation,
before returning to UNSW to undertake her PhD. Her
doctoral thesis on the disparate treatment of participants in
armed conflicts was published by Oxford University Press in
2010 as The Treatment of Combatants and Insurgents under
the Law of Armed Conflict.

Emily has taught international law and international
humanitarian law, and has delivered lectures both locally
and overseas on international humanitarian law issues,

including the training of military personnel on behalf of the
Red Cross in Australia. A member of the International Law
Association’s Committee on Non-State Actors, as well as the
NSW Red Cross IHL Committee, Emily’s current research
project is looking at major developments in the conduct of
armed conflicts in the 21st century, such as cyber warfare
and targeted assassinations, and the implications for both
domestic and international law.

Holly Cullen
University of Western Australia

Holly Cullen is a Winthrop Professor of Law at the University
of Western Australia, where she teaches international law
and legal theory. Prior to joining UWA in 2010, she was
Reader in Law at Durham University in the United Kingdom.
From 1998 to 2006, she was also Deputy Director of the
Durham European Law Institute, and was its Acting Director
in 2004-2005. She is the author of The Role of International
Law in the Elimination of Child Labor (Leiden: Brill, 2007),
which explores, amongst other issues, the role of corporate
social responsibility regimes in implementing international
child labour norms. She is a member of the International
Law Association’s research committee on Non-State
Actors in International Law, and a participant in the Arts and
Humanities Research Council (UK) funded project on the
definition of slavery, where her role is researching the use
of international law norms on slavery by international and
national courts.

Tony Denholder
Ashurst

Tony Denholder is the head of the Resources & Infrastructure
Group of Ashurst (formerly Blake Dawson) in Queensland,
a leading international law firm with offices in 24 countries.
Tony is recognised as one of Australia’s leading native title
practitioners, having negotiated some of the landmark
agreements between mining companies and Aboriginal
communities pursuant to the Commonwealth of Australia’s
Native Title Act. He has been a strategic adviser to both Rio
Tinto and Santos on native title rights in Australia for over a
decade. Tony is a graduate of the Queensland University of
Technology (LLB) and the University of Oxford (BCL). He is
ranked as a leading individual in Chambers, 2007-2012, and
as one of Australia’s leading lawyers in the 2009 to 2012
editions of Best Lawyers Australia. Tony is a member of the
board of Ashurst Australia and recently completed a term as
a director of Cape York Partnerships, an organisation chaired
by well-known Australian indigenous leader, Noel Pearson,
which delivers welfare reform and services for Aboriginal
communities in the Cape York region of Queensland.

I N T E R N A T I O N A L L A W I N T H E N E X T T W O D E C A D E S : F O R M O R S U B S T A N C E ?   1 5 

Bridget Dunne
University of Tasmania

Bridget Dunne is a lecturer and tutor in law at the University of
Tasmania and also works for the Australian Red Cross as an
International Humanitarian Law Officer. She graduated with a
BA-LLB with First Class Honours in 2011 and was awarded
a University Medal. Bridget has been the recipient of a range
of academic prizes from the University of Tasmania, including
the Bruce Piggott Prize for International Law, the WA Finlay
Prize in Law, the Justices Association Prize, the Sir Herbert
Nicholls Common Law Prize and the Australian Institute of
International Affairs Youth Initiative Award. She was a finalist
in the Jessup International Law Moot, a grand finalist in the
Red Cross International Humanitarian Law Moot and has
been an editor of the University of Tasmania Law Review.

Treasa Dunworth
University of Auckland

Treasa Dunworth is an Associate Professor in Law with the
University of Auckland, where she teaches public international
law, international criminal law and related subjects. Treasa is
one of the New Zealand reporters for the Oxford Reports
on International Law, the Contributing Editor on International
Law for the New Zealand Law Review, in which she provides
on-going commentary on the reception of international law
into New Zealand law. She also writes the annual updates
on International Humanitarian Law and International Criminal
Law for the New Zealand Yearbook of International Law as
well as being the New Zealand reporter for the Yearbook
of International Humanitarian Law (CUP). She has written
extensively on New Zealand’s domestic implementation of
international law. Her research also covers issues of arms
control and disarmament, including particularly questions of
accountability of international organisations.

Richard Fentiman
University of Cambridge

Richard Fentiman is Professor of Private International Law at
the University of Cambridge. He is the author of International
Commercial Litigation (2010) and Foreign Law in English
Courts (1998), both published by Oxford University Press,
and of numerous articles on private international law and
international commercial litigation. He was elected to the
International Academy of Comparative Law in 2004, and to
the American Law Institute in 2007.He has held the Walter
Ganshof van der Meersch Chair at the Université Libre de
Bruxelles (2001-2002), and has been a visiting professor
at Cornell Law School (1992), and at the Institute of
Comparative Law, Tokyo (1989).

Professor Fentiman has been extensively involved in law
reform in the areas of private international and international
civil procedure. He has given evidence to several UK
Parliamentary committees, was an adviser to the American
Law Institute’s project on ‘Intellectual Property: Principles
Governing Jurisdiction, Choice of Law, and Judgments in
Transnational Disputes’ (2001-2008), and was a member
of the working groups of the Bank of England’s Financial
Markets Law Committee, and co-author of a number
of its reports. He represented the UK Government in
negotiations relating to the private international law aspects
of the UNCITRAL Convention on Receivables Financing,
Vienna (1997) and has been an adviser to the European
Commission. He is a member of the Editorial Board of the
Law and Financial Markets Review, and of the Journal of
Private International Law.

Caroline Foster
University of Auckland

Dr Caroline Foster holds an LLM (first) and a PhD from
the University of Cambridge, where she was awarded
the Whewell Scholarship. From 1992 to 1999 Caroline
was employed by the New Zealand Ministry of Foreign
Affairs and Trade. Caroline has been a visiting fellow at
the Lauterpacht Research Centre for International Law in
Cambridge and has done work for the British Institute of
International and Comparative Law. Caroline teaches Public
International Law and the Law of the Sea and Antarctica at
the University of Auckland. She has a particular interest in
international risk regulation and has published widely on this
and other international law topics in well-regarded journals.
Publications also include her monograph, Science and the
Precautionary Principle in International Courts and Tribunals:
Expert Evidence, Burden of Proof and Finality (Cambridge
University Press, 2011), cited in the International Court of
Justice by Judges Simma and Al-Khasawneh in the Pulp
Mills case, 2010. Caroline speaks French and Spanish as
second languages.

Duncan French
University of Lincoln

Professor Duncan French is Head of the University of
Lincoln Law School and Professor of International Law,
having previously been Professor of International Law at the
University of Sheffield. Professor French is co-rapporteur
of the International Law Association (ILA)’s Committee on
International Law on Sustainable Development and is a Senior
Research Fellow of the Centre for International Sustainable
Development Law. He is also an Adjunct Professor at the
University of South Australia.

1 6   2 0 T H A N N U A L A N Z S I L C O N F E R E N C E

Recent publications include (co-)edited collections on global
justice and sustainable development, international dispute
settlement, and criminological and legal consequences of
climate change. Published papers range widely, including
recent work on Antarctica, governance of the deep seabed,
EU/Caribbean arrangements on foreign direct investment,
environmental crimes, and complaint and grievance
mechanisms in international law. Professor French has
recently submitted an edited volume of papers on statehood
and self-determination, to be published by Cambridge
University Press in Spring 2013.

James Fry
University of Hong Kong

James Fry (B.A. BYU, M.I.A. Columbia, J.D. Georgetown,
LL.M. Leiden, Ph.D. University of Geneva IHEID) is Assistant
Professor of Law, Director of the LLM programme and
Deputy Director of the Japan and Korea programme at the
University of Hong Kong. Prior to joining HKU in 2008, he
was a member of the teaching and research faculty at the
Graduate Institute of International and Development Studies,
University of Geneva. He previously has worked with the
U.S. Department of State’s Office of the Legal Adviser, the
International Litigation and Arbitration Group of the law
firm Skadden, Arps, Slate, Meagher & Flom in New York
and the Chief Judge of the New York Court of Appeals,
and also has served as a legal consultant and researcher
for various international organizations. His research and
teaching focuses on international dispute settlement, the
law of international organizations, international humanitarian
law, international investment law, international human rights
law and the law of arms control and disarmament, among
other areas.

Alexandra Harrington
Albany Law School

Alexandra Harrington is a Visiting Assistant Professor of Law
at Albany Law School, where she teaches courses relating
to international law, including international environmental
law and public international law. Her publications address
a variety of fields relating to international law, including
environmental law, legal issues relating to climate change,
natural resources regulation, international organizations,
human rights law, international child’s rights, corporate
social responsibility, and criminal law, as well as domestic
fields such as constitutional law and military law. Her
most recent articles have been published by the Duke
Journal of Comparative and International Law and the
Temple International and Comparative Law Journal. In
addition, she is a Doctor of Civil Law Candidate at the

McGill University Faculty of Law and is affiliated with the
Center for International Sustainable Development Law at
McGill University. She has also served as a professor at the
University of Montreal Centre d’Etudes et de Recherches
Internationales summer programs and as a Consultant to
the Commission for Environmental Cooperation of the North
American Agreement on Environmental Cooperation.

Samaneh Hassanli
University of Adelaide

Samaneh Hassanli is a PhD candidate in international law
at the University of Adelaide. She was awarded a Masters
degree in comparative law from the universities of Adelaide
and Mannheim in 2009. She completed her Bachelors
degree at Shiraz University, Iran. Having the opportunity to
study law in different countries with different legal systems,
has given her the ability to compare and analyze various
legal systems in order to build her research skills. Her
PhD thesis is on “the extraterritorial application of human
rights norms in armed conflict”. She has been awarded
several scholarships and awards including the Australian
Post Graduate Scholarship and the award of International
Kharazmi Research Competition (awarded by President
Khatami, Iran). Her main research interests are international
humanitarian law and human rights law.

Valerie Hughes
World Trade Organization

Valerie Hughes is Director of the Legal Affairs Division of
the World Trade Organization (WTO), where she provides
legal advice to the Director-General of the WTO and assists
dispute settlement panels in deciding trade disputes
between WTO Members. Previously, Ms. Hughes served for
five years as Director of the Appellate Body Secretariat of
the WTO, where she assisted the WTO Appellate Body in
deciding appeals of trade cases. Ms Hughes spent 22 years
with the Government of Canada, during which time she held
various positions, including Assistant Deputy Minister at
the Department of Finance, General Counsel of the Trade
Law Division at Foreign Affairs, and Senior Counsel in the
International Law Division of the Department of Justice.
Ms Hughes has also served as counsel for Canada before
numerous international courts and tribunals on trade,
fisheries and law of the sea matters.

I N T E R N A T I O N A L L A W I N T H E N E X T T W O D E C A D E S : F O R M O R S U B S T A N C E ?   1 7 

Thomas John
Attorney-General’s Department, Canberra

Thomas John currently heads the Commonwealth Attorney-
General Department’s Private International Law Section.
He holds law degrees from the University of Konstanz,
Germany, and the University of Queensland and is admitted
to practice as a barrister in Australia. His previous and
current roles at the Attorney-General’s Department, the
Australian Government Solicitor, the Federal Parliament’s
Research Services and Queensland’s Crown Law, equipped
Thomas with a particular expertise in conflict of law, legal
cooperation, ADR, constitutional and comparative law.
Thomas currently teaches private international law at UNE
and he is an Associate Member of the Chartered Institute
of Arbitrators as well as the Chair of the Law Council of
Australia’s European Focus Group.

Daniel Kalderimis
Chapman Tripp

Daniel Kalderimis is a partner at Chapman Tripp, and leads
the firm’s international arbitration and trade law practice
which focuses on the Asia-Pacific region. He is admitted in
New Zealand, New York and England and Wales (where he is
a solicitor-advocate for civil matters). He is identified as one
of the world’s leading commercial arbitration specialists in
The International Who’s Who of Commercial Arbitration, and
is presently the only lawyer from a full-service New Zealand
law firm to be included. He is also New Zealand’s reporter to
UNCITRAL on the New York Convention and the UNCITRAL
Model Law on International Commercial Arbitration.

Daniel is widely published on international law and cross-
border dispute resolution issues. He has previously taught
international law at Columbia Law School and at Victoria
University Law School. He is a contributing author to the
New Zealand textbook Williams & Kawharu on Arbitration
and the co-author of several other works, including a guide
to the ICSID Convention and Arbitration Rules.

Ben Keith
Crown Law Office, New Zealand

Ben Keith is a Crown Counsel in the New Zealand Crown
Law Office with particular responsibility for advice and
litigation involving public international law. He has appeared
regularly before the New Zealand courts on a range of
matters, including administrative, criminal, human rights and
international law, including appearances in the Supreme
Court and the Privy Council, and has also acted for the

New Zealand government in matters before United Nations
human rights bodies.

Mary Keyes
Griffith University

Mary Keyes is Professor at Griffith Law School, where
she teaches and researches in international litigation,
international commercial arbitration and contract. Her
main research area is private international law, particularly
focusing on jurisdiction, multistate tort and international
family litigation. She is widely published in that area and with
Reid Mortensen and Richard Garnett is co-author of Private
International Law in Australia (2nd ed, 2011). She is currently
working on a book which critically analyses the conception
and application of party choice in private international law.

Jan Klabbers
University of Helsinki

Jan Klabbers is Professor of International Law at the
University of Helsinki, where until recently he was also of
International Organisations Law and Director of the Centre
of Excellence in Global Governance Research. He is also
Deputy Director of the Erik Castrén Institute of International
Law and Human Rights. He previously held positions at the
University of Amsterdam. His many publications include
The Concept of Treaty in International Law (The Hague:
Kluwer, 1996), An Introduction to International Institutional
Law (Cambridge University Press, 2002, second edition
2009), Treaty Conflict and the European Union (Cambridge
University Press, 2009) and (with Anne Peters and Geir
Ulfstein) The Constitutionalization of International Law (OUP
2009).

Professor Klabbers has also held visiting professorships/
fellowships at a number of institutions, Hofstra University
School of Law (2007), the Graduate Institute for International
Studies and Development, Geneva (2008), the Straus
Institute for the Advanced Study of Law and Justice, New
York University Law School (2009-10),and the University of
Paris Panthéon-Assas (Paris II; 2011).

David Leary
University of Technology, Sydney

Dr David Leary is a Senior Lecturer in the Faculty of Law at the
University of Technology, Sydney, Australia and a Solicitor of
the Supreme Court of New South Wales and the High Court
of Australia. He has published widely in relation to the Law
of the Sea and international and domestic environmental

1 8   2 0 T H A N N U A L A N Z S I L C O N F E R E N C E

law, and legal issues surrounding renewable energy, climate
change, marine biodiversity, biotechnology, and the Arctic
and Antarctica. He is a member of the International Scientific
Advisory Board of the Arctic Centre (Finland), a Visiting
Research Fellow at the United Nations University-Institute
of Advanced Studies (Japan), and a member of the IUCN
Commission on Environmental Law.

Susannah Leslie
Ministry of Foreign Affairs and Trade, Wellington

Susannah Leslie (LLB (Hons) BA (Politics)) is an international
legal advisor with New Zealand’s Ministry of Foreign Affairs
and Trade, in the General International Law team. Susannah
has advised the Government on a range of legal issues
including United Nations sanctions enforcement; New
Zealand’s export controls regime; international human rights
law; recognition of states; and United Nations organisations
and practice. Susannah joined the Ministry in late 2010
having worked previously in private practice at Bell Gully.

Rain Liivoja
University of Melbourne

Rain Liivoja is a Research Fellow at Melbourne Law School
and Project Director for the Law of Armed Conflict at the Asia
Pacific Centre for Military Law. He is also an Affiliated Research
Fellow of the Erik Castrén Institute of International Law and
Human Rights, University of Helsinki, where he was based
prior to taking up a position at the University of Melbourne.
Rain has published on the law of armed conflict, international
criminal law, the law of treaties, criminal jurisdiction and the
regulation of private military contractors. He has taught
international law at the Universities of Melbourne, Helsinki
and Tartu, as well as the Estonian National Defence College
and the Riga Graduate School of Law. Rain is the book
review of editor of the Finnish Yearbook of International Law
and a member of the Board of Directors of the International
Society for Military Law and the Law of War. He has an
undergraduate degree in law from the University of Tartu,
and postgraduate degrees, including a Doctor of Laws, from
the University of Helsinki.

Campbell McLachlan
Victoria University of Wellington

Campbell McLachlan (LL B (Hons) (Well), Ph D (Lond), Dip
(c l) (Hag Acad Int’l Law))) is Professor of Law at Victoria
University of Wellington, teaching public and private
international law and international arbitration. His book
International Investment Arbitration: Substantive Principles
(OUP, 2007) was the first modern treatise on investment

treaty law as applied by arbitral tribunals, and won the J
F Northey Book Prize in 2008. His lectures at The Hague
Academy of International Law, on Lis Pendens in International
Litigation were published in 2009. He was appointed 2010
New Zealand Law Foundation International Research Fellow
and a Visiting Fellow at All Souls College Oxford in 2011 in
order to work on a major research project for a book on
Foreign Relations Law (Cambridge UP, pub. forthcoming
2013). Campbell was President of ANZSIL from 2006-2009
and Co-Chair of the ILA Study Group on the Practice and
Procedure of International Courts and Tribunals from 2002-
2010. He is joint Editor-in-Chief of ICSID Review-Foreign
Investment Law Journal and one of the Specialist Editors
of Dicey, Morris and Collins on the Conflict of Laws. He is
a member of the ICSID Panel of Arbitrators and has been
appointed as President or member of a number of ICSID and
PCA investment arbitration tribunals.

Greg Manning
Attorney-General’s Department, Canberra

Greg Manning is First Assistant Secretary of the International
Law and Human Rights Division of the Australian Attorney-
General’s Department. In this role he heads the Office of
International Law, which advises the Australian Government
on all aspects of international law and its implementation by
Australia. Greg has worked in the Office of International Law
for eight years, advising on human rights and security issues
in particular, among a wide range of other issues.

Prior to working in the Office of International Law, Greg
worked for a range of Federal and State government
agencies, primarily in the fields of human rights and social
policy, and was a solicitor in private practice.

Christopher Michaelsen
University of New South Wales

Christopher Michaelsen is a Senior Lecturer at the Faculty
of Law of the University of New South Wales and a member
of the Australian Human Rights Centre. He teaches and
specialises in public international law, human rights and
international security. Prior to joining UNSW, he served as
a Human Rights Officer (Anti-Terrorism) at the Office for
Democratic Institutions and Human Rights (ODIHR) of the
Organization for Security and Cooperation in Europe (OSCE)
in Warsaw, Poland. Chris holds law degrees from Hamburg
University and the University of Queensland as well as a PhD
from the Australian National University.

I N T E R N A T I O N A L L A W I N T H E N E X T T W O D E C A D E S : F O R M O R S U B S T A N C E ?   1 9 

Gillian Moon
University of New South Wales

Gillian Moon is a Visiting Fellow in the School of Law,
University of New South Wales, and at the Australian Human
Rights Centre, UNSW. Previously a Senior Lecturer for ten
years at the Law School, she specialises in the intersections
between human rights law, international economic law and
development policy, her particular interest being the impact
of international trade law and foreign investment rules on
human rights, equality and development. Her area of current
research involves economic human rights, state obligations
and WTO law. For many years a solicitor practising in
consumer financial services, bankruptcy and social security
law, she has extensive experience in policy formulation, law
reform and development strategy.

Hiroaki Nakanishi
Kyoto University

Hiroaki Nakanishi is a PhD candidate at the Graduate School
of Asian and African Area Studies, Kyoto University, Japan.
He was awarded MA in 2009 by the School of International
Studies at Jawaharlal Nehru University, India. He has been
researching on international law, and nuclear policies. He has
published several articles in Japanese and English, including
“Rethinking the 123 Agreement: A Trade-off Between India’s
Right to a Nuclear Test and Civilian Nuclear Cooperation,”
Indian Journal of International Law, vol.51, no.2, pp.124-
145, 2011. He can be reached at n_hiroaki@hotmail.co.jp.

Hitoshi Nasu
Australian National University

Dr Hitoshi Nasu is a senior lecturer in law at the Australian
National University, teaching international law, international
security law, international humanitarian law, military
operations law, and migration law. He holds Bachelor and
Masters degrees in political science from Aoyama Gakuin
University and a Masters degree and a PhD in law from the
University of Sydney. He is the author of International Law
on Peacekeeping: A Study of Article 40 of the UN Charter
(Martinus Nijhoff, 2009) and a co-editor of Human Rights
in the Asia-Pacific Region: Towards Institution Building
(Routledge, 2011). He is currently the lead investigator on an
Australian Research Council Discovery Grant for the project
titled Developing Australia’s Legal Response to Military and
Security Applications of Nanotechnology, with Professor
Tom Faunce and Dr Margaret Kosal.

Luke Nottage
University of Sydney

Dr Luke Nottage specialises in comparative and
transnational business law (especially contract law,
consumer product safety law and arbitration), with a
particular interest in Japan and the Asia-Pacific. He is
Professor of Comparative and Transnational Business
Law at Sydney Law School, founding Co-Director of the
Australian Network for Japanese Law, Associate Director
of the Centre for Asian and Pacific Law at the University
of Sydney, and Comparative and Global Law Program
coordinator for the Sydney Centre for International Law.
He is also a Director of Japanese Law Links Pty Ltd
(www.japaneselawlinks.com).

Luke studied at Kyoto University (LLM) and Victoria University
of Wellington (BCA, LLB, PhD), and first taught at the latter
and then Kyushu University Law Faculty, before arriving at
the University of Sydney in 2001. He has held fellowships
at other leading institutions in Japan and Australia as well
as Germany, Italy and Canada. Luke’s publications include
Product Safety and Liability Law in Japan (Routledge, 2004),
Corporate Governance in the 21st Century: Japan’s Gradual
Transformation (Elgar, 2008, lead-edited with Leon Wolff
and Kent Anderson), International Arbitration in Australia
(Federation Press, 2010; lead-edited with Richard Garnett),
Foreign Investment and Dispute Resolution in Asia (Routledge,
2011; edited with Vivienne Bath), four other books (with
four more in preparation) and over a hundred chapters and
refereed or other articles, mainly in English and Japanese.
He has executive roles in the Australia-Japan Society (NSW),
the Law Council of Australia’s International Legal Section, the
Australian Centre for International Commercial Arbitration,
and the Australasian Forum for International Arbitration.
Luke contributes to several looseleaf commentaries; has
consulted for law firms world-wide, the EC, the OECD,
the UNDP and the Japanese government; and has made
numerous public Submissions to the Australian government
on arbitration and consumer law reform.

Jadranka Petrovic
Monash University

Dr Jadranka Petrovic is an Assistant Lecturer at the
Department of Business Law and Taxation, Faculty of
Business and Economics, Monash University, Caulfield
Campus. She holds a Bachelor of Laws from the University
of Mostar and a Master of Laws from The University of
Melbourne. She also has a Doctorate of Juridical Science
from The University of Melbourne. In addition to her degrees,
Jadranka has completed a number of non-degree-based
courses at The University of Melbourne and elsewhere,

2 0   2 0 T H A N N U A L A N Z S I L C O N F E R E N C E

including Postgraduate Diploma in International Law and
Postgraduate Certificate in Australian Law: Legal Process
and Institutions.

Before joining academia, Jadranka first worked in judiciary
and then in corporate sector and in private practice. Her
teaching has mainly been in the areas of International Law
and Business Law. She teaches at both undergraduate and
postgraduate level.

Jadranka’s major research interests include protection of
civilians and civilian objects in armed conflict, human rights,
dispute resolution mechanisms, international institutions,
contracts and business entities. Her book on the adequacy
of the International Humanitarian Law regime relating to
the targeting and destruction of cultural property in armed
conflict will be published in the International Humanitarian
Law Series, Martinus Nijhoff Publishers, Brill, and her book
chapter concerning the relationship between a monument,
identity and nationhood will be published by Cambridge
University Press.

Rosemary Rayfuse
University of New South Wales

Rosemary Rayfuse (LLB Queen’s, LLM Cambridge, PhD
Utrecht) is a Professor of International Law in the Faculty
of Law at the University of New South Wales and holds
a conjoint appointment as Professor of International
Environmental Law in the Faculty of Law at Lund University
in Sweden. She has been a consultant to numerous
governments as well as inter-governmental and non-
governmental organisations, particularly on law of the sea
matters. Professor Rayfuse is the author of Non-Flag State
Enforcement in High Seas Fisheries (Martinus Nijhoff, 2004),
co-editor, with Shirley Scott, of International Law in the Era
of Climate Change (Edward Elgar, 2012) and, with Nicole
Weisfelt, of The Challenge of Food Security: International
Policy and Regulatory Frameworks (Edward Elgar 2012), and
has published widely on a range of international legal issues
including, in particular, on issues relating to the law of the
sea and oceans governance. She is also the founding editor
of the ICSID Reports and the Australian Indigenous Law
Reporter, and is on the editorial and advisory boards of a
number of international law journals. Her current research
focuses on precaution and the protection of the marine
environment, the effects of sea level rise on sovereignty
and statehood, and the normative effects of climate change
adaptation and mitigation responses on international
law. She is on the Management Committee of the pan-
European COST Action on International Law between
Constitutionalisation and Fragmentation, and is a member
of a number of international research networks including
the Australia Canada Oceans Research Network and the
Nordic Environmental Law Network. She is a member of the
IUCN Commission on Environmental Law where she is Co-

chair of its Specialist Group on High Seas Governance and
a member of the Arctic Task Force. Formerly of the Bar of
British Columbia, Canada, Professor Rayfuse is currently a
member of the Law Society of England and Wales.

Penelope Ridings
Ministry of Foreign Affairs and Trade, Wellington

Dr Penelope Ridings is the International Legal Adviser and
Director of the Legal Division at the New Zealand Ministry
of Foreign Affairs and Trade. She comes from a background
in international law, having previously worked in the Legal
Division of MFAT, including as Head of the Trade Law Unit,
and as Deputy Director responsible for Oceans, Environment
and Pacific issues. She has held several diplomatic postings,
most recently as New Zealand Ambassador to Poland and
previously New Zealand High Commissioner to Samoa. In
addition to her legal qualifications, she holds a doctorate in
political science from the University of Hawaii.

Donald R Rothwell
Australian National University

Donald R Rothwell is Professor of International Law, and
Assistant Head of School at the ANU College of Law,
Australian National University where he has taught since July
2006. In 2012 Rothwell was also appointed an inaugural
ANU Public Policy Fellow by the ANU Vice-Chancellor,
Professor Ian Young. He was previously Challis Professor
of International Law and Director of the Sydney Centre for
International and Global Law, University of Sydney (2004-
2006), where he had taught since 1988. His research has
a specific focus on law of the sea, law of the polar regions,
and implementation of international law within Australia as
reflected in over 160 articles, book chapters and notes in
international and Australian publications. Rothwell has
authored, co-authored or edited 16 books including most
recently Antarctic Security in the Twenty-First Century: Legal
and Policy Perspectives with Alan Hemmings and Karen
Scott (Routledge, 2012); Australian Coastal and Marine Law
(Federation, 2011) with Rachel Baird, and the acclaimed
The International Law of the Sea (Hart, 2010) with Tim
Stephens. He is presently working on projects assessing the
polar regions and the law of the sea, and international legal
practice in Australia, and is Co-Editor of the Australian Year
Book of International Law. He has taught a range of courses
including Law of the Sea, International Dispute Resolution,
International Law and Use of Armed Force, International
Humanitarian Law, Military Operations Law, and Public
International Law.

Rothwell has acted as a consultant or been a member
of expert groups for UNEP, UNDP, IUCN, the Australian
Government, and acted as advisor to the International Fund

I N T E R N A T I O N A L L A W I N T H E N E X T T W O D E C A D E S : F O R M O R S U B S T A N C E ?   2 1 

for Animal Welfare (IFAW). In November 2006 he chaired the
Report of the Sydney Panel of Independent International
Legal Experts on Japan’s Special Permit (“Scientific”) Whaling
Under International Law, and in November 2008 chaired the
Canberra Panel addressing the same issue. He was also a
member of the Paris Panel of Independent Legal Experts
on Special Permit “Scientific” Whaling Under International
Law (May 2006). He is a regular media commentator on
international law issues and has written opinion columns
for all of the major daily newspapers in Australia and is a
regular guest on ABC TV 7.30, ABC Radio ‘AM’, ABC Radio
National, and been interviewed on Al Jazeera (TV), BBC
World (TV), and the Voice of America,

Richard Rowe
Department of Foreign Affairs and Trade

Richard Rowe is a senior career officer with the Australian
Department of Foreign Affairs and Trade and is currently
the Department’s Senior Legal Adviser. Prior to this
appointment, he was First Assistant Secretary of the Pacific
Division. Mr Rowe has been Ambassador to Sweden with
accreditation also as Ambassador to Finland, Estonia, Latvia
and Lithuania. He has also served as Minister and Deputy
Permanent Representative in the Australian Permanent
Mission to the United Nations, New York; Consul-General
in New Caledonia; Counsellor and Deputy Head of the
Australian Delegation to the Conference on Disarmament in
the Australian Mission to the United Nations in Geneva; as
well as in the Australian High Commission in London and
the Australian Embassy in Hanoi. Mr Rowe has been the
Head of the Australian Delegation to many international
conferences, including the International Criminal Court
Statute negotiations and the ICC Review Conference and
Antarctic Treaty Consultative Meetings. He was Chair of the
ATCM held in Hobart in June 2012.

Karen Scott
University of Canterbury

Karen Scott is an Associate Professor in law at the University
of Canterbury, NZ, having formally lectured at the University
of Nottingham in the UK. She researches and teaches in the
areas of public international law, international environmental
law and the law of the sea. She has published widely in
these areas in journals such as the Michigan Journal of
International Law, the International and Comparative Law
Quarterly, the Yearbook of International Environmental Law
and the Melbourne Journal of International Law. She is the
co-editor (with Alan D Hemmings and Donald R Rothwell)
of Antarctic Security in the Twenty-first Century: Legal
and Policy Perspectives (Routledge, 2012). Recent and
current research projects comprise: science and security
in Antarctica; maritime safety in the Southern Ocean;

the fragmentation of international environmental law; the
regulation of geo-engineering; marine protected areas on
the high seas; and justice and legitimacy within the Antarctic
Treaty System. Karen is also engaged in a major research
project on oceans governance in New Zealand, funded by
the New Zealand Law Foundation. Karen is the Editor of the
New Zealand Yearbook of International Law, a member of
the Advisory Board for Gateway Antarctica (based at the
University of Canterbury) and Vice-President of the Australian
and New Zealand Society of International Law (ANZSIL).

Ivan Shearer
University of South Australia

Ivan Shearer is Emeritus Professor of Law at the University of
Sydney, having retired from the Challis Chair of International
Law of that University in 2003. He is currently an Adjunct
Professor in the School of Law, University of South Australia.
He previously taught at the University of New South Wales
(1975-1993) and the University of Adelaide (1965-1972).
He has held visiting positions at the Australian National
University, the University of Melbourne, Indiana University,
Bloomington, the United States Naval War College, Newport,
and All Souls College, Oxford. His many publications include
Starke’s International Law (11th ed. 1994), Extradition in
International Law, Manchester University Press (1977), and
The International Law of the Sea (2 vols, 1982, 1984).

Professor Shearer is a member of the Bars of New South
Wales, Victoria and South Australia, and has appeared in
cases before the higher Australian courts including the
High Court of Australia. He served as a Senior Member of
the Australian Administrative Appeals Tribunal from 2004
to 2008. He is a member of the Panel of Arbitrators of the
Permanent Court of Arbitration, The Hague. He has served
in two recent international arbitrations and in two cases
before the International Tribunal for the Law of the Sea,
Hamburg. Professor Shearer served as an elected member
of the United Nations Human Rights Committee from 2001-
2008, including serving as a Vice-Chair of the Committee for
a period. In 1995 he was appointed a Member of the Order
of Australia (AM).

Monica Silverwood
International Committee of the Red Cross

Monica Silverwood is the Legal Adviser for the International
Committee of the Red Cross Regional Delegation in the
Pacific. In this role, Monica engages with governments,
defence forces and academic communities in Australia, New
Zealand and Pacific Islands on aspects of IHL, particularly
regarding ratification and domestic implementation.
Previously Monica was an Associate Crown Counsel in
the Human Rights Team at Crown Law in Wellington, New

2 2   2 0 T H A N N U A L A N Z S I L C O N F E R E N C E

Zealand, and a Reserve Legal Officer in the New Zealand
Army. She has also held internships at the International
Centre for Transitional Justice in New York and with the
Office of the Ombudsperson of the Security Council’s 1267
Committee. Monica graduated from Canterbury University
with a B.A. and LL.B (Hons) in 2006 and in 2011 with a
Masters of Law from Columbia Law School.

Geoffrey Skillen
Australian Red Cross

Geoff Skillen served as a legal officer in the Australian
Defence Force from 1975 to 1998. From 1995 to 1998, he
occupied the position of Director-General of Defence Force
Legal Services, holding the rank of Air Commodore. From
1998 to 2010, he served as a legal officer in the Attorney-
General’s Department. From 2003 to 2010, he was the
Principal Legal Officer in the Office of International Law,
International Human Rights section. He is a longstanding
member of the Red Cross movement, serving on a number
of Australian Red Cross committees since 1995. He was a
member of the ICRC’s group of Academic and Governmental
Experts who contributed to the ICRC’s customary study on
IHL, and attended a number of meetings of the group in
Geneva in 1999. He was awarded Australian Red Cross’s
Distinguished Service Medal in 2009. Since July 2010 he has
been the Chair of Australian Red Cross’s national committee
on International Humanitarian Law.

Natalia Szablewska
Southern Cross University

Dr Natalia Szablewska, PhD DipIHL BSc(Econ)Hons, has
over nine years of professional experience in research
and public policy which spans across the public sector,
governmental organisations, NGOs and academia. Currently
she is a lecturer in law at Southern Cross University (SCU)
School of Law and Justice and a visiting lecturer at Mekong
University (Cambodia). Her prior academic experience
includes working at Griffith Law School (Australia), University
College London (UK), Bangor Law School (UK) and
Aberystwyth University (UK) where she taught and convened
numerous courses at undergraduate and postgraduate
level. Natalia’s professional experience includes working
in an Human Rights NGO (Russian Justice Initiative) in
Moscow, the Solicitors Regulation Authority, the Welsh
Assembly Government, the British House of Commons, the
Welsh Centre for International Affairs, the United Nations
Association Wales and the David Davies Memorial Institute
of International Studies. Among her other commitments she
is a member of the Research Centre for Tourism, Leisure and
Work (SCU) and she is also on the Editorial Board of Journal

of International Humanitarian Legal Studies (JIHLS). Natalia’s
research interests lie in public international law, international
humanitarian law and international human rights, and she
specialises in Russian and North Caucasus affairs.

Erika Techera
University of Western Australia

Erika J Techera (LLB (Hons), M Env Law, LLM, PhD) is a
Professor in the Faculty of Law, University of Western Australia.
Dr Techera teaches and researches in environmental law
including international and comparative marine environmental
governance and cultural heritage law. She is the author of
Marine Environmental Governance: from International Law
to Local Practice (Routledge, 2011). She has been a Visiting
Scholar at the University of Hawai’i, was formerly Director
of the Centre for International & Environmental Law at
Macquarie University and has practised as a barrister. She is
a member of the IUCN Commission on Environmental Law
and World Commission on Protected Areas.

Amelia Telec
Attorney-General’s Department, Canberra

Amelia Telec is a Senior Legal Officer in the Office of
International Law at the Australian Attorney-General’s
Department. In that role, Amelia has advised on a range of
international law issues, including international human rights
law, humanitarian law, refugee law and the law on the use of
force. She completed her LLM specialising in international
law at the Australian National University in 2010 and her LLB
(Hons) and BA (Hons - Political Science) at the University
of Sydney. In 2011 Amelia completed an internship in the
Middle East and North Africa Section of the United Nations
Office of the High Commissioner for Human Rights.

Teresa Thorp
Utrecht University

Jurist by profession, Teresa is also a researcher in
environmental law at Utrecht University (Institute for
Constitutional and Administrative Law: Centre for
Environmental Law and Policy/Netherlands Institute for the
Law of the Sea). She is a Director of the NGO InsightInt,
which predominantly offers services in trade, environmental
law and sustainable development to the ACP Group. Teresa
has worked in international trade and development for more
than 20 years and has been a legal advisor within the EAC,
COMESA and SADC Secretariats and Chief Technical Advisor
to the Government of Zanzibar. In the private sector, Teresa
has led corporate finance transaction teams and chaired

I N T E R N A T I O N A L L A W I N T H E N E X T T W O D E C A D E S : F O R M O R S U B S T A N C E ?   2 3 

a number of executive committees, including, corporate
social responsibility committees. She has been Manager of
Strategy (Vodafone), Head of Global Programmes (BT) and a
Vice President and Worldwide Manager of UNISYS. Teresa
has degrees in engineering (telecommunications), business
(executive MBA, Duke), economics and law (New Zealand,
London and Paris). She is a member of the International
Bar Association, International Law Association, Honourable
Society of Gray’s Inn and Amnesty.

Damien van der Toorn
Attorney-General’s Department, Canberra

Damien van der Toorn is a Principal Legal Officer in the Office
of International Law at the Attorney-General’s Department
in Canberra. Since 2005, Damien has advised on a range
of international law issues, particularly in relation to Iraq and
Afghanistan, arms control, counter-proliferation, counter-
terrorism, and maritime and aviation security. His principal
areas of legal interest are use of force, international
humanitarian law, international criminal law, international
human rights law and law of the sea.

Damien received a Bachelor of Arts (International Relations)
from University of Queensland in 1997 and a Bachelor of
Laws (Honours) from the University of Queensland in 1999.
He was also awarded a Master of Laws (Public International
Law) from the University of London in 2004. In 2000, Damien
was Associate to Justice Chesterman in the Supreme Court
of Queensland. Between 2001 and 2005, he worked as
a lawyer at Allens Arthur Robinson in Brisbane and at law
firms in London. Damien was admitted as a Solicitor of the
Supreme Court of Queensland and High Court of Australia
in 2001.

Jure Vidmar
University of Oxford

Dr Jure Vidmar is Research Fellow at the Faculty of Law,
University of Oxford, where he teaches public international
law and human rights. In October 2012, he will take up the
post of a Leverhulme Fellow at the University of Oxford.
He was recently also a visiting fellow at the Institute for
International and Comparative Law in Africa, University of
Pretoria. Jure’s publications have mainly addressed the issues
of statehood, self-determination, international delimitation,
democratic theory, political participation, and norm conflicts
in international law. He recently co-edited (with Erika de Wet)
the book entitled Hierarchy in International Law: The Place
of Human Rights (Oxford University Press, 2012). Jure is also
an editor of the Hague Yearbook of International Law.

Wu Chien-Huei
Academia Sinica

Dr Wu Chien-Huei is Assistant Research Fellow in Institute
of European and American Studies, Academia Sinica, Taipei.
He obtained his PhD in Law in European University Institute
in Florence in 2009. His book, based on his doctoral thesis,
WTO and the Greater China: Economic Integration and
Dispute Resolution has been published by Martinus Nijhoff
in 2012. His research interests cover international economic
law and European Union law. He has also published some
journal articles and book chapters in these fields, the latest
being a forthcoming book chapter entitled Accessed to Raw
Materials: the EU’s Pursuit of Trade Disciplines on Export
Restrictions to be published by Oxford University Press.
He can be reached via the following email address: wch@
sinica.edu.tw

Anowar Zahid
Universiti Kebangsan Malaysia

Dr Zahid is a Senior Lecturer in Law at Universiti Kebangsaan
Malaysia (National University of Malaysia). He received
his PhD and LLM from the University of Manchester
and Dalhousie University, Canada, in international and
comparative financial law respectively. Earlier, he got an
LLB with honours from the University of Dhaka. He has, to
his credit, a good number of publications in internationally
acclaimed journals like Suffolk University Law Review,
European Business Law Review, Journal of East Asia and
International Law, International Journal of Civil Society
Law, Pertanika Journal of Social Science and Humanities,
International and Comparative Corporate Law Journal, and
US-China Law Review. Dr Zahid’s teaching and research
interests include international law, business law and Islamic
law. He is an advisor to the Focal Research Consultants
Limited, Halifax, Canada, and a member of ANZSIL.

2 4   2 0 T H A N N U A L A N Z S I L C O N F E R E N C E

N O T E S

I N T E R N A T I O N A L L A W I N T H E N E X T T W O D E C A D E S : F O R M O R S U B S T A N C E ?   2 5 

N O T E S

ANZSIL Secretariat
ANU College of Law
The Australian National University
Canberra ACT 0200 AUSTRALIA

E anzsil@law.anu.edu.au

