Chapter 7 - The Domestic Effect of International Law
How did Chief Justice John Jay characterize the legal status of treaties in 1793?
The Making and Interpretation of Treaties
What are the four factors that determine whether an agreement is a treaty under international law?
What are the two steps to making a treaty under the US Constitution?
Are there other ways the president can make international agreements?
What does Jay say in the federalist about the role of the senate in negotiating a treaty?
Can the Senate alone, or Congress give the president a legally enforceable order to negotiate a treaty?
The ABM Treaty Reinterpretation Controversy
What did Regan want to do that affected the ABM treaty?
How did Regan argue that this would not abrogate the ABM treaty?
When opponents pointed out that the ratification hearings on the Treaty did not support this reinterpretation, what did the White House cite to support their case?
What did the White House say is really treaty?
How does this affect the notion of treaty as contact?
What is Biden addressing in this report?
If these deliberations were intended to be a binding part of the treaty, what could the Senate do to make them binding?
Eventually, the Senate added a variant of the Biden resolution as a condition to approval of the Intermediate Range Nuclear Forces (INF) Treaty – is this really the law of the land, as Senator Nunn claimed?
What is the negotiating record?
Why does this limit its use as documentation of what the treaty means?
Is the senate entitled to the full negotiating record for the treaty? Why or why not?
No, only the treaty.
What factors govern the president’s reinterpretation of treaties?
Whose representations should count in construing a treaty?
Why is president's role more important in international law?
What can the senators do if they believe that a provision in the treaty is ambiguous?
Abrogating Treaties - Goldwater v. Carter, 617 F.2d 697 (1979)
Only dicta, vacated by United States Supreme Court as non-justiciable
Does the Constitution provide for abrogating treaties?
Symmetry - if the senate has to approve a treaty, does this mean they have to approve its abrogation?
What are other things the senate has to approve?
Do they have to approve firing them?
What does the Supremacy clause mean?
What are the limits on treaties - what happens if conditions change, say an ally goes communist?
Who evaluates these changes?
What would be the problem if he had to go the senate to get the treaty modified?
Who has final authority to send in troops when there is a mutual defense treaty?
When do modifications amount to abrogating the treaty?
What about the termination clause in this treaty?
Who gets to make that decision?
Does the treaty say who makes it for the US?
What is the dissent's argument that once a treaty becomes the law of the land, it can only be changed like other laws?
Does this mean that congress has to pass a law that the president signs?
Executive and Other Agreements
Until I started looking at this a few years ago, I assumed, as most conlaw students do, that treaties are the only binding agreements with foreign governments.
Turns out that we sign very few treaties, preferring to do everything with executive agreements
Types of Executive agreements
Congressional-executive agreements
Congress either approves them or delegates approval to the president
Agreements made pursuant to treaty
Probably implicitly authorized by the treaty
Pure executive agreements, such as the Iran hostage settlement
What did United States v. Pink, 315 U.S. 203, 230 (1942) tell us about the legal status of international compacts and agreements?
American Insurance Ass’n v. Garamendi, 539 U.S. 396 (2003)
What does this tells us about sole executive agreements and state law?
How might the analysis of the effect on federal law differ?
Made in USA Foundation v. US, 242 F3d 1300 (2000)
This is a fight over what can be the subject of a treaty versus an executive agreement
Does the constitution give any guidance?
Was the court able to find any bright line?
Case-Zablocki Act: Congressional limits on agreements
What does the Case-Zablocki Act require?
What if the president does not comply?
Does that make the agreements void?
Has congress successfully limited the president's ability to make secret deals?
The Domestic Legal Effect Of Treaties And Executive Agreements
Reid v. Covert, 354 US 1 (1957)
What are the facts?
Where did the crimes take place?
Why are they being tried by military courts?
Is the defendant active duty military?
What constitutional provision do the defendants say was violated?
What does the treaty provide?
May treaties override the constitution?
What did the court say about a subsequent statute overriding a treaty?
Must the statute obey the constitution?
What did the court decide about trying these women in military courts?
Why can soldiers be tried in military courts?
Committee of US Citizens living in Nicaragua v. Reagan, 859 F2d 929 (1988)
What did the International Court of Justice find?
What did the US do to avoid this judgment?
What are the plaintiffs seeking?
The first issue is whether Congress may override a treaty by statute
What does this tell us about Congress' ability to control executive agreements?
Why is it hard to do?
Diggs v. Shultz, 470 F.2d 461 (D.C. Cir. 1972)
The UN Security Council required an economic boycott of Rhodesia
What does that tell us about the US president's position at the time on the resolution?
Senator Byrd amended a statute to block the boycott
Why an amendment, not a separate law?
Did the court find that this abrogated our treaty obligations?
Are we still part of the UN?
Since this is a subsequent statute, it overrides - what about its violation of international law?
What do the Head Money Cases, 112 U.S. 580 (1884), tell us about the role of the courts in enforcing foreign treaty obligations?
What do treaties depend on for enforcement?
Does international law count?
How do we tell if a treaty is self-executing, i.e., if individuals can enforce it without additional statutes?
Who can be a party in the International court of Justice?
Does this create individual standing?
Missouri v. Holland, 252 U.S. 416 (1920)
What was at issue in this case?
Do you think that this United States Supreme Court would accept that a treaty can give the executive powers denied under the Constitution?
What is a self-executing treaty?
What are limits on self-executing treaties?
Treaties that require congressional action
Many treaties are really agreements that congress pass laws to accomplish a certain goal.
Abrogating the treaty does not repeal these laws
What do you have to do to abrogate the effect of these treaties?
Review of congressional limits
Does making an agreement give the president the power to carry it out if congress disagrees?
What can he do without congressional support?
Statutory Incorporation of International Law
Al-Bihani v. Obama, 619 F.3d 1 ((DCC) 2010)
(Al-Bihani v. Obama is a post-habeas challenge to indefinite detention of Ghaleb Nassar Al-Bihani, a citizen of Yemen held at Guantánamo for nine years without charge or trial.)
What is the constitutional authorization for congress to recognize international law?
What are some of the laws Congress has passed that rely on international national law definitions of crimes?
The domestic legal effect of customary international law and jus cogens
What is jus cogens?
Does the court accept that there are instances of jus cogens?
What are examples?
What do you have to establish to show that an international norm has become jus cogens?
Sosa v. Alvarez-Machain, 542 U.S. 692 (2004)
We will revisit these issues in the Guantanamo detention cases
What are the facts?
What is the FTCA and what does it provide?
Does he have a claim under the FTCA?
Would he if this happened in the US?
What claim would you use in the US?
What is the Constitutional basis for the Alien Tort Statute?
What was the congressional intent in passing the Alien Tort Statute (ATS)
Given this narrow intent, what is the court looking for to support Sosa's claim?
Is there indication of whether congress wants the court to allow torts claims to enforce international human rights law?
What does Texas Industries, Inc. v. Radcliff Materials, Inc., 451 U.S. 630, 641 (1981) tell us about whether the court can enforce international law?
What does Scalia think of this in the concurrence?
Does the Court find a jus cogens principle to support Sosa's claim?
What if he had been tortured?
How does Scalia describe the history of the ATS?
How well defined is customary international law?
Is there a generally agreed to codification?
What is the chief argument for executive power to override customary international law?
Who overrode customary international law in Ferrer- Mazorra v. Meese, 479 U.S. 889 (1986)?
Did the court indicate that any executive branch official could do this?
Can Congress ban the United States Supreme Court from considering international law as a precedent in US law cases?
[bookmark: _GoBack]
