

Oslo Seminar on Coordinating Principles and Concepts Between International Courts and Tribunals

2 December 2016

Organized by the Department of Private Law, University of Oslo, and PluriCourts - Centre for the Study of the Legitimate Roles of the Judiciary in the Global Order

Time and date: 2 December 2016

Venue: in [Domus Academica](#), Karl Johans gate 47, [Auditorium 13](#)

09.00-09.20 Welcome and Opening Statements: Mads Andenæs and Johann Ruben Leiss, University of Oslo

09.20-12.00 First Session: Jurisdictional and Admissibility Devices

Chair: Mads Andenæs (University of Oslo)

Tibisay Morgandi (Geneva Graduate Institute of International and Development Studies) *The Rise and Decline of the Principle of Res Judicata in International Case Law: Where Do We Stand?*

Johann Ruben Leiss (University of Oslo) *The Systemic Relevance of Res Judicata and Lis Pendens in International Adjudication*

10.20-10.30 Coffee break

Ludovica Chiussi (University of Oslo) *Forum Non-convenience v. Right to Remedy in International Human Rights Law: Can Effectiveness Bridge the Chasm?*

Juan Pablo Pérez León Acevedo (University of Oslo, PluriCourts) *Enhancing the Legitimacy of the International Criminal Court Through Principles and Concepts of Judicial Constraint*

James Devaney (University of Glasgow) *Precedent in the Marshall Islands Case and Beyond*

12.00-13.00 Lunch

13.00-16.00 Second Session: Subsidiarity in Judicial Practice

Chair: Andreas Føllesdal (University of Oslo, PluriCourts)

Jasper Finke (Bucerius Law School Hamburg) *The Margin of Appreciation Doctrine: A Meaningful Tool for Cooperation Between International Courts and Tribunals?*

Amrei Sophia Müller (University of Oslo) *The Principle of Subsidiarity in the Relation Between the ECtHR and Domestic Courts*

14.00-14.15 Coffee break

Matthew William Saul (University of Oslo, PluriCourts) *Integration as an Organising Principle of International Human Rights Law: A Reason for Judicial Restraint?*

Malcolm Langford (University of Oslo)

16.00-16.15 Coffee break

16.15-17.00 Closing session

Reflections and Summing up: Andreas Føllesdal, Geir Ulfstein, Mads Andenæs

Participants:

Andenæs, Mads (University of Oslo)

Chiussi, Ludovica (University of Oslo)

Devaney, James (University of Glasgow)

Finke, Jasper (Bucerius Law School Hamburg)

Føllesdal, Andreas (University of Oslo, PluriCourts)

Johansen, Stian Øby (University of Oslo)

Langford, Malcolm (University of Oslo)

Leiss, Johann Ruben (University of Oslo)

Morgandi, Tibusay (Geneva Graduate Institute of International and Development Studies)

Müller, Amrei Sophia (University of Oslo, PluriCourts)

Pérez León Acevedo, Juan Pablo (University of Oslo, PluriCourts)

Saul, Matthew William (University of Oslo, PluriCourts)

Ulfstein, Geir (University of Oslo, PluriCourts)


UiO : Faculty of Law
University of Oslo

PLURI
COURTS